

**New York State
Office of Children and Family Services**

**Making Better Use of Child Care
Time and Attendance (CCTA)**

**Renee Rider, Assistant Commissioner, Division of Child Care Services
Rhonda Duffney, Acting Director, Child Care Subsidy Program
George Warner, IT Specialist
Norbert Haupt, President, Controltec, Inc.
Robert Hops, Sr. Project Manager, Controltec, Inc.**

Tuesday, July 10, 2012

**Gladys Carrión, Esq.
*Commissioner***

**Andrew M. Cuomo
*Governor***

Presentation Overview

1. Welcome and Introductions
2. CCTA Enhancements (Year 2A, 2B, and 3)
3. Q & A
4. Livingston County Promotes CCTA web-submittal
5. Biometric Devices & CCTA
6. Monroe County – Managing and Monitoring the Child Care Block Grant

Number of Child Care Providers in NYS

Number of Providers

• Child Care Centers	4,089
• Family Day Care	6,810
• Group Family Day Care	7,789
• School Age Child Care	2,570
• Legally Exempt Child Care	<u>51,103</u>

TOTAL: 72,361

Child Care Subsidy Program Overview

- Child Care Subsidies to Districts – OCFS allocated **\$738 M** in SFY 2012-13
- FFY 2011, over 246,000 children received child care subsidies of these:
 - 34% were cared for in DCC or registered SACC
 - 27% were cared for in FDC or GFDC
 - 39% were cared for in legally-exempt settings

Child Care Time and Attendance (CCTA) Goals

- Improve the timeliness and accuracy of payments to child care providers
- Decrease the administrative burden on local districts and child care providers
- Increase fiscal accountability, including fraud prevention
- Increasing the number of parents that check their children in and out using CCTA

CCTA Key Components

- CCTA is **parent**-driven
- CCTA Design:
 - Parent checks child in and out using a password
 - Bill for services is automatically calculated
 - Provider electronically submits the bill to SSD
 - SSD authorizes payment and electronically exports payment to the BICS payment system
- CCTA helps identify **Red Flags**

Status of CCTA Today

- Calculating approximately \$20M a month in payments (\$231M annually) for approximately 21,000 families/35,000 children/8,000 child care providers
- 42 districts are using CCTA for over 75% of their children
- 1st phase of enhancements deployed on June 15, 2012
- 2nd phase of enhancements – Fall 2012

CCTA Utilization Providers Paid

User Workgroup

Michelle Dibble –*Albany County*

LuAnn Rhode, Cindy Nagy-*Chemung County*

Penni Mills-*Chenango County*

Joan Peterson-*Columbia County*

Patricia Musical, Roseann Nagel, Donna Lattner, Connie Vandette, Thomas Kubinieci-*Erie County*

Tracie A. Benware-*Franklin County*

Christina DiCaporio, Pamela Fancher-*Greene County*

Marilyn Hally, Kristie Hanna, Patricia Merowsky-*Livingston County*

Bruce Thiell-*Monroe County*

Connie Vandette- *Niagara County*

Anthony Morris-*Onondaga County*

User Workgroup continued

Tom Tejada-*Orange County*

Addie Dolbear, Eric Cronk-*Oswego County*

Susanne Madden, Bridget McCabe-*Rockland County*

Shirley Herrick, Erin Page, Lisa Barker, Lise Reynolds, Shirley Herrick, Erin Page-*Steuben County*

Patricia Burke, Diana Baxter-*Suffolk County*

Lecia Carpenter – *Washington County*

Shelly Bentley-*Wayne County*

Aiman Haddadin-*Westchester County*

Kellie Conrad, Doreen Kohlhagen, *Wyoming County*

Nancy Oppel-*Yates County*

CCTA - Year 2 Enhancements

- Add Item Type to Additional Family Fees
 - Court Ordered Fees Assigned to a Child
- Change Web-Submittal Notification
 - Create Alert Per Provider
 - Add a Report of Submissions
- Create a Web-Submittal Providers Report
- Add Remittance Notes to Payment Details Report
- Payment Queue
 - Ability to See Payment Status and Amounts in One Place
- Ability for Providers to see Payment Details
 - From the Web Submittal Site
-

Year 2A: Little Known Features

Number 5

Payment Shortcuts

- Allows payment staff to use the numeric keypad for attendance entry without the need to use the mouse
- The **Attendance grid** now supports the following **keyboard shortcuts**.
 - (-) The minus or dash key works like the Tab key. Pressing it allows you to tab through the data fields.
 - (+) The plus key places the cursor in the first time-in text box of the following day.
 - (/) The slash or divide key works like the A key (for AM) in all time in and out textboxes.
 - (*) The asterisk or multiply key works like the P key (for PM) in all time in and out textboxes.

Year 2A: Little Known Features

Number 4

Child Schedule Form

- Printed from the Family Summary Page
- Contains authorization and family share information for all family members at the same provider
- Prints notes from the Schedule Page
- Will likely be used in place of sending providers copies of Notices in the future

Year 2A: Little Known Features

Number 4

Child Schedule Form (Example)

County of Albany
Department of Social Services
162 Washington Avenue
Albany, New York 12210-2304
(518) 447-7300
www.albanycounty.com

Print Date: 7/3/12

Provider Notice of Authorization/Schedule County of Herkimer

Provider Name / Address

BALDWIN-LLOYD, AIMEE
11397 FORKS ROAD
WEST WINFIELD, NY 13491
Type: Day Care - Family
Vendor #: 00375

Parent Name / Address

MCHENRY, FRANCES
1452 ELM LANE
LITTLE FALLS, NY 13365
Case #: S31587

Family Fee

\$1.00 per week as of 7/1/12

Child Information	Schedule	Scheduled Hours
Name: MCHENRY, LYNN DOB: 1/1/12 Authorization Period: 7/1/12 to 11/7/12 School District: School Track:	School	Varying Hours Max Hours Week: 0.00 Max Hours Day: 0.00
	Non-School	Varying Hours Max Hours Week: 00.00 Max Hours Day: 10.00

Schedule Note: Parent works varying hours between 6:00 AM and 8:00 PM Mon - Sat. No care authorized outside of those hours.

If you have any questions regarding this authorization please contact P Rivers at (315) 867-1530.

Year 2A: Little Known Features

Number 3

Print Individual Timesheets From Summary Screen

- You can now print timesheets for an individual child or selected children
- Enter the date range, and then select the child or children you would like timesheets for

Timesheet Print Date 7/3/2012

***Start Date:**

***End Date:**

***Select Schedules:** MCHENRY, LYNN(BALDWIN-LLOYD, AIMEE 07/01/2012-11/07/2012) [Select >>](#)

Address Location: ▼

Output Type: ▼

Year 2A: Little Known Features

Number 2

Case Information in Web-Submittal

- Providers who use Web-Submittal can now see case information for the children in their care
- Displays Family Name, Case Number, Family Share and Effective Date, Recertification Date and Authorization period

Provider Cases

Provider: BALDWIN-LLOYD, AIMEE [Select >>](#)

Cases Active As Of:

Search Results:

Family Name	Case Number	Family Fee	Fee Effective	Recert Date	Children
MCHENRY FRANCES M	S31587	1.00	07/01/2012	11/08/2012	MCHENRY, LYNN (07/01/2012 - 11/07/2012)
SIMMONS HOLLY M	S50121	1.00	07/01/2012	11/02/2012	LINDSAY, GABRIEL (07/01/2012 - 11/02/2012)

Year 2A: Little Known Features

Number 1

Recertification Report

- For a date range, finds all cases where the recertification date falls within that range
- Can be printed for all case workers or selected case workers
- Can be printed as one list for supervisors, or with page breaks for individual workers

Year 2B Enhancements

- Notice Re-Design
 - Reviewing all Notices for Content
 - Standardizing Terms and Dates
- Eligibility Scratchpad
- Ability to Delete Multiple Alerts
- Modify the Re-Assign Case Worker Page
- Add Ability to Add a Payment Note on the Payment Page
- Add a Section for Other Children on the Payment Page

Year 2B Enhancements

- Add Item Type to Additional Family Fees
 - Court Ordered Fees Assigned to a Child
- Change Web-Submittal Notification
 - Create Alert Per Provider
 - Add a Report of Submissions
- Create a Web-Submittal Providers Report
- Add Remittance Notes to Payment Details Report
- Payment Queue
 - Ability to See Payment Status and Amounts in One Place
- Ability for Providers to see Payment Details
 - From the Web-Submittal Site

Year 2B Enhancements

- Payment Amount Upon Submittal
 - From the Web-Submittal Site
- Status Dashboard
 - Status of CSOS Import
 - Status of BICS Export

Livingston County Promotes CCTA Web-Submittal

- Providers are informed that bills that are submitted through the web are processed faster
- Encourage family day care providers and group family day care providers to contact the union to obtain a grant to purchase a computer
- Anytime the worker has contact with a provider they encourage them to use web-submittal

Year 3 Enhancements

- Overnights: 24 Day vs. Shift Work
- CCTA Data Utility for SSDs
- Review of Standard CCTA Reports
- Automate Processing of Attendance by Legally Exempt Providers
- Improve the Processing of the Federal 801 Report
- Improve Linkage with Parents
- Create an Interface with ProCare Day Care/Child Care software
- What else?

**Questions
and
Answers**

Contact OCFS:

518-474-9454

<http://www.ocfs.state.ny.us/main/childcare>

Contact CCTA Support Center:

1-877-369-6106 option 9

Demonstration of Finger Scanning in Child Care

Use of Biometric Devices with CCTA

Monroe County

Managing and Monitoring the
Child Care Block Grant

**Questions
and
Answers**

Contact OCFS:

518-474-9454

<http://www.ocfs.state.ny.us/main/childcare>

Contact CCTA Support Center:

1-877-369-6106 option 9

