

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

**Phase 3 of CCTA:
Are We Hitting the Mark?!**

Wednesday, January 30, 2013

Gladys Carrión, Esq.
Commissioner

Andrew M. Cuomo
Governor

Welcome & Introductions

**Renee Rider, Assistant Commissioner
Division of Child Care Services**

**Rhonda Duffney, Director, Child Care Subsidy Program
Division of Child Care Services**

**George Warner, ITS Portfolio Manager
Office of Information Technology Services**

Robert Hops, Sr. Project Manager, Controltec, Inc.

Happy 2nd Year Anniversary!!!

Welcome & Introductions

USER WORKGROUP

Albany: Michele Dibble

Chenango: Penni Mills

Columbia: Joan Peterson

Franklin: Michele Mulverhill
Pamela Steenberge

Greene: Christina DiCaprio
Pam Fancher

Monroe: Bruce Thiell

Orange: Elaine Puglielle,
Todd Craner
Thomas Tejeda

Chemung: LuAnn Rhode,
Cindy Nagy

Erie: Pat Musical
Roseann Nagel
Thomas Kubinieć
Constance VanDett

Livingston: Kristie Hanna
Patty Merowsky

Onondaga: Anthony Morris

Rockland: Susanne Maden
Bridget McCabe

Welcome & Introductions

USER WORKGROUP

Schoharie: Kathy Buschynski

Suffolk: Cynthia Naso

Tom Grecco

Tom Contegni

Christopher Wittneben

Wayne: Richard LeBlanc

Wyoming: Kellie Conrad

Yates: Nancy Oppel

Doreen Kohlhagen

Steuben: Shirley Herrick

Lisa Herrick

Erin Page

Washington: Lecia Carpenter

Westchester:

Katherine Waluschka

Miguel Velazquez

Jacqueline Green

Aiman Haddadin

Happy 2nd Year Anniversary!!!

Presentation Overview

- 1. Overview of the Child Care Subsidy Program Integrity Initiative**
- 2. Where is CCTA at today?**
- 3. CCTA Enhancements (Phase 2A, 2B, and 3)**
- 4. Future Enhancements (Phase 4 – what else?!)**
- 5. Biometric Devices & CCTA**
- 6. Questions & Answers**

Child Care Subsidy Program Integrity Initiative

- **Rollout of CCTA: January – September 2011**
- New, Fraud Regulations: Effective October 5, 2011
- \$1M Fraud Detection & Prevention Grants: March 2012
- CCTA - Biometric Pilot: Fall 2012
- Program Integrity RFP Released: September 2012

Where is CCTA at today?

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

Where is CCTA at today?

- Calculating approximately \$66M a quarter in payments (\$238.3M annually)
- Estimated universe of payment amounts thru CCTA annually: \$270M
- 86% of the districts are using CCTA to track attendance and calculate payments
- 16,600 providers are registered for web submittal

Payment Amount by Quarter

Providers Registered for Web Submittal

CCTA Enhancements

Phase 2B

- Added ability for providers to see payment status from the Web Submittal site
- Ability to batch process alerts
- Eligibility scratchpad
- Combined payment and timesheet search screens in the Payment section
- Modified the Reassign Case Worker screen

CCTA Enhancements

Phase 2B

- Modified Payment Page
 - Added weekly totals to the grid
 - Added split week amounts for partial weeks
 - Added split week attendance for partial weeks
 - Added ability to add a payment note
 - Added an Authorizations section that shows other authorizations for the family during the billing period

CCTA Enhancements

Phase 2B

- Modified Payment Page – Example

ID: <input type="text" value="515"/> <input type="button" value="Refresh"/> <input type="button" value="←"/> <input type="button" value="→"/> Child: Barnes, Mary DOB: 6/8/2004, 6 years 6 months Override Weekly Limit: No										
<input checked="" type="checkbox"/> Show Details										
Payment Status: Calculated Provider: A Child's Delight Provider Type: Day Care - Center		Family Name: Monroe Case Number: KC1111 Billing Period: 1/1/2011-1/31/2011		Payment Characteristics: Schedule Type: Fixed; Number of hours Family Fee(s): \$1.00 as of 07/01/2010						
<input checked="" type="checkbox"/> Show Authorizations										
Fees	Child					Provider				
No	Barnes, Mary					A Child's Delight				
Yes	Blythe, Betty					A Child's Delight				
Yes	Johnson, Peter					A Child's Delight				
No	Jones, James					A Child's Delight				
<input checked="" type="checkbox"/> Show Notes										
Operator	Note Type									
Note:										
<input checked="" type="checkbox"/> Show Attendance										
Attendance	<input checked="" type="checkbox"/> Show Scheduled Hours <input type="checkbox"/> Show Scheduled Days Only <input checked="" type="checkbox"/> Show Weekly Totals									
Monday 12/27/2010	Calculated <input checked="" type="checkbox"/> Present Family Fee \$0.00 Transportation Fee No	Tuesday 12/28/2010	Calculated <input checked="" type="checkbox"/> Present Family Fee \$0.00 Transportation Fee No	Wednesday 12/29/2010	Calculated <input checked="" type="checkbox"/> Present Family Fee \$0.00 Transportation Fee No	Thursday 12/30/2010	Calculated <input checked="" type="checkbox"/> Present Family Fee \$0.00 Transportation Fee No			
Friday 12/31/2010	Calculated <input checked="" type="checkbox"/> Present Family Fee \$0.00 Transportation Fee No	Saturday 1/1/2011	Fixed-Not Scheduled Not Scheduled Family Fee \$0.00 Transportation Fee No	Sunday 1/2/2011	Provider Closed Not Scheduled Family Fee \$0.00 Transportation Fee No					
		Total	Family Fee	Normal	After	Total	Provider	RMR	Calculated	+Split Week
		Week 1	\$0.00				\$145.00	\$303.85	\$145.00	\$145.00

CCTA Enhancements

Phase 2B

- Modified Additional Fees Page
 - Ability to assign court-ordered family share to a specific child/provider
 - Fee is automatically used in the payment
 - Ability to create additional fee types
 - Ability to assign a priority for additional fee types
 - Fees show up on the notices

CCTA Enhancements

Phase 2B

- Notices of Action
 - Ability to modify the Case Name displayed on the notice
 - Added a Family Share date to the Approval and Change notices
 - Added multi select for reasons on the Change notice
 - Added a reason dropdown for the Discontinue notice
 - Added new reasons for Insufficient Funding
 - Added a section to display Additional Fees
 - Schedule report will now print as the Provider Copy
 - Added an Addendum that shows how eligibility and family share are calculated

CCTA Enhancements

Phase 3

- LDSS data extracts
- Report review and enhancements
 - New reports and changes to existing reports
 - Adding CSV output where appropriate
- Analyze “over midnight care”
- Implement updated 801 reports
- Promote and support data imports to Web Submittal from other software packages (ProCare, COMET, etc.)

CCTA Enhancements

Phase 3

- Software changes/enhancements
 - Put back ability to see all days in the “Show Rates” section
 - Add subtotals to BICS reports
 - Add payment IDs to BICS reports
 - Add the Payment Details report to Web Submittal
 - Web Submittal messages per district
 - Add effective date to absence groups
 - Add a pop-up that allows you to navigate to the Notice screen after saving a schedule
 - Add a transfer utility that allows transfers from one type of care to another at the same provider

Future Enhancements

(Phase 4)

- What we have heard:
 - Program closure payments at a provider level rather than child level
 - Parents to see the dates and times child care payments are being made on their behalf
 - Enhanced processing of paper time sheets (for legally-exempt child care providers).

What Else?

Does the Plan Address these Goals?

Original 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

What else do we need to do?

CCTA - Biometric Pilot Plan

- Purpose of the pilot is to develop a strategy for identifying, training and supporting providers using a biometric device for capturing attendance
- One provider in Livingston County is currently using the device
- Westchester and Albany Counties are next to be deployed

**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

