

WORKFORCE PATHWAYS LA

Learning from Today, Preparing for Tomorrow:
An Early Care and Education Professional Development
Landscape Analysis for Los Angeles County

FORUM AGENDA

June 28, 2021 ▪ 9:00 – 11:00am

► Welcome

Michele P. Sartell, Office for the Advancement of Early Care and Education

► Opening Remarks

The Honorable Holly J. Mitchell, Supervisor, Second District

► An Early Care and Education Professional Development Landscape Analysis for Los Angeles County

Introduced by Liz Guerra, Quality Start Los Angeles/Los Angeles County Office of Education

Speakers: Fiona Stewart, Child Care Alliance of Los Angeles

Toni Isaacs, Partnerships for Education, Articulation & Coordination through Higher Education (PEACH)

► Learning from Today, Preparing for Tomorrow

Introduced by Gina Rodríguez, Quality Start Los Angeles/First 5 LA

Moderator: Karla Pleitéz Howell, Advancement Project California

Panelists: Celina Aguilar Valenzuela, Developing Mindful Lives

Becca Patton, First 5 LA

Justine Flores, Flores Family Child Care

La Tanga Hardy, Los Angeles Trade-Technical College

► Call to Action and Closing Remarks

Julie Taren, Child Care Planning Committee

This page intentionally blank.

WORKFORCE PATHWAYS LA

Learning from Today, Preparing for Tomorrow:
An Early Care and Education Professional Development
Landscape Analysis for Los Angeles County

SPEAKER BIOGRAPHIES

Celina Aguilar, MA. Executive Director, Developing Mindful Lives and The DOT Parent

Celina Aguilar is a dedicated and passionate Early Childhood Educator Consultant, Trainer and a Personal Development Coach. Celina completed her BA in Science of Education and her Master Program in Competences in Education. In 1993, inspired by her first son she opened an Early Intervention Program and preschool in her hometown Sonora, Mexico (Centro De Desarrollo Educativo/ CEDE). In 1996, she moved to Los Angeles. Since then she has served different positions and roles in the Early Childhood Education and Early Intervention/Inclusion field. She has been an infant toddler teacher, program coordinator, home visitor, executive director, head start education supervisor and currently the founder of Developing Mindful Lives organization and The DOT Parent Program.

Her journey as a coach and trainer includes her participation with the Los Angeles County Office of Education, Child Care Alliance of Los Angeles, the California Inclusion & Behavior Consultations (CIBC) and her current commitment with WestEd as an Infant Toddler Specialist for PITC (The Program for Infant Toddler Care). Now through her practice she finds value and joy in serving the community contributing with quality programs.

Justine Flores, Flores Family Child Care

Justine Flores is a nurse, family child care provider and mother living in East Los Angeles. She was a single mother raising three children on her own when she applied for child care subsidies so she could return to work and attend school. Justine was on a wait list for a subsidy for over a year before she finally received the assistance she needed. In 2016 with the help of her child care subsidy, she was able to work and go to school, where she earned a director credential in early childhood education. Now, she is the owner of Flores Family Child Care and works as a Nurse, CPR instructor and notary – all while raising her three children.

Justine has been an Ambassador of Community Voices for over four years. She applies her advocacy skills in legislative visits and engages actively in both planning and attending conferences. Since 2016, Justine has served as a volunteer with the American Red Cross (Certified Emergency Response Team), Child Care Providers United, churches and schools. Justine is passionate about sharing her story and the importance of education, empowerment and encouragement in addition to affordable, high-quality child care for families and children and most significantly, about making sure legislators understand that child care is early learning and not babysitting.

Liz Guerra, Project Manager, Los Angeles County Office of Education/Quality Start Los Angeles

Liz Guerra has been a teacher, trainer, coach, program developer, grant writer, and education administrator serving children and families in Los Angeles County for over 25 years. She has extensive experience spearheading innovative

systems, tools, and protocols that have contributed to documented positive outcomes for young children and their families. Currently, Liz works for the Los Angeles County Office of Education (LACOE) serving as the program manager of LA County's Quality Rating and Improvement System (QRIS). Quality Start LA (QSLA) supports centers and family child care providers with ongoing program enhancements to support children birth to age 5 prepare for success. Prior to LACOE, Liz worked for the Division of Adult and Career Education in the Los Angeles Unified School District as the Program Planning and Grants Development Specialist writing grants to support adult vocational workforce training programs.

Liz holds a Master of Public Administration from the University of Southern California and a bachelor's in Political Science from the University of California, Santa Barbara. Liz's 19-month-old granddaughter (Mia JOY) is the love of her life.

La Tanga Hardy, Director, Los Angeles Trade-Technical College Child Development Center

La Tanga Hardy has worked in the field of education. La Tanga worked as a Head Start Teacher with Child Care Resource Center, a teacher at Exceptional Children Foundation, as well as an elementary and high school teacher with Los Angeles Unified School District. She is also a former president of Family and Consumer Science Teachers of the State of California. La Tanga ran a successful lab school at John F. Kennedy High, with her students consecutively winning 1st place in Teaching Competitions. La Tanga is the current state Lab School Liaison for California Community College Early Childhood Education (CCCECE).

La Tanga is a member of PEACH, Los Angeles County Child Care Planning Committee and Early Learning Alliance Los Angeles. She is serving as a lead on several organizations and committed to advancing equity in early childhood education. La Tanga also has a mind for business and a heart for service.

Toni Isaacs, M.A., Director, Partnerships for Education, Articulation & Coordination through Higher Education (PEACH)

Toni Isaacs is the Program Director of PEACH, which is working to strengthen existing, and support the development of new and enhanced, academic professional development pathways and related education programs for both the current and future early care and education (ECE) workforce in Los Angeles County. Toni has a master's degree in Early Childhood Education. She has worked in the field of ECE for over 25 years in a variety of positions including as an ECE teacher and center director, parent educator, mentor, early interventionist, and Adjunct Faculty member of Child Development at Moorpark Community College and adjunct faculty in the Master's Degree Program in ECE at California State University, Northridge. She has been with PEACH since its inception in 2011, as the PEACH Program Coordinator. She currently represents PEACH as a member of the Quality Start Los Angeles Leadership Council, the Los Angeles County Child Care Planning Committee, and the ECE Coalition.

The Honorable Holly J. Mitchell, Supervisor, Second District

On November 3, 2020, Supervisor Holly J. Mitchell was elected to serve the Second District of Los Angeles County. Throughout her career in public service, Supervisor Mitchell has always worked with the understanding – that creating a California where all residents can thrive – means investing in the communities, small businesses, families and children of LA County.

Having authored and passed over 90 laws in the California Legislature, Supervisor Mitchell brings an extensive public policy record to the Board of Supervisors. Many of her bills have been at the forefront of expanding healthcare access, addressing systemic racism, and championing criminal justice reform. During her tenure in the California State Legislature, Supervisor Mitchell represented the 54th District for three years as an Assemblymember and later served seven years as State Senator for the 30th District. As State Senator, she also held the distinction of being the first African American to serve as Chair of the Senate Budget and Fiscal Review Committee. In this capacity, she led the passage of state budgets each totaling over \$200 billion for the fifth largest economy in the world.

Prior to serving in elected office, Supervisor Mitchell was CEO of Crystal Stairs, California's largest nonprofit dedicated to child and family development. In this role, she ensured that families across Los Angeles County gained access to child care and poverty prevention resources. Before leading Crystal Stairs, she gained formidable experience in crafting public policy both as a former Senate district field representative and legislative advocate at the Western Center for Law and Poverty. Supervisor Mitchell's leadership has been recognized by over 100 community and business groups. She was

recently honored as a 2020 Visionary by Oprah Winfrey's O Magazine for making California the first state in the nation to ban natural hair discrimination with The CROWN Act.

As Supervisor, Mitchell is proud to serve the two million residents of the Second District which includes the neighborhood she grew up in, Leimert Park, and the following cities: Carson, Compton, Culver City, Gardena, Hawthorne, Inglewood, Lawndale, Lynwood, parts of Los Angeles, and dozens of unincorporated communities. Supervisor Mitchell is a University of California at Riverside Highlander, a CORO Foundation Fellow and mother to Ryan.

Karla Pleitéz Howell, J.D., Chief of Policy and Programs, Advancement Project California

Karla Pleitéz Howell is a civil rights advocate with over a decade of public interest law and policy advocacy experience. As Advancement Project California's Chief of Policy & Programs, Karla drives the creation of the organization's strategic policy agenda and oversees the execution of high-impact policy campaigns at the state and local levels. She previously served as Advancement Project California's Director of the Educational Equity Program where she led strategy development to assure that education public investments align with community needs. Working side-by-side with elected officials and residents, Karla has a successful track record of advocating for data-driven policy solutions to advance systems change for greater equity and opportunity for children. Karla led a team that successfully passed equitable policies, including millions of dollars invested to increase quality early childhood education, community leadership development and support for dual language learners.

Prior to joining the Advancement Project, Karla was the Supervising Attorney for Public Counsel's Early Care & Education Law Unit. Karla assisted clients with opening small businesses and nonprofits and led an initiative that changed zoning laws throughout Los Angeles County to cut red tape prohibiting child care facilities development. In addition, Karla led a coalition in the Southeast cities to increase green space and educational opportunities for young children. Karla also worked as the Directing Attorney for El Rescate Legal Services, a nonprofit focused on assisting families with immigration legal issues. Karla began her legal career as a law clerk for the Los Angeles County District Attorney's Office. Karla is a proud UCLA Bruin and holds a J.D. from U.C. Hastings. On weekends, Karla loves rushing to the outdoors with her husband and two beautiful kids to have philosophical discussions on creating a bright future for all people.

Gina Rodríguez, Program Officer, First 5 LA

For the majority of her career, Gina has worked on issues of access and equity on behalf of low-income children and youth. Gina currently serves as a Program Officer on First 5 LA's Early Care and Education team. Prior to joining First 5 LA, she worked with California GEAR UP (Gaining Early Awareness and Readiness for Undergraduate Programs), a federally funded college readiness program. In GEAR UP she oversaw curriculum design, managed professional development programs and school services, capacity building projects, while supervising staff and serving on the organization's Senior Leadership Team. Gina began her tenure at First 5 LA in the Best Start Department where she managed the Best Start Learning Communities and worked directly with Panorama City and Neighbors (PCN). In 2018 Gina became a certified executive and personal coach through the Center for Nonprofit Management (CNM). She grew up in the San Fernando Valley and attended California State University at Northridge (CSUN) where she obtained a BA in Political Science. After CSUN, she completed a Fellowship in Public Affairs with the Coro Foundation in Los Angeles. She has a Master's degree in Urban Planning from the University of California, Los Angeles (UCLA). Gina is happiest out in the ocean and/or in her meditation garden in Highland Park where she lives with her husband Miguel, son Gio, cats and dog: Mirabella, Tiger Lily, Cielo and Coco AKA Sweet Daddy Dawg (the newest addition to the family).

Michele P. Sartell, Child Care Planning Coordinator, Los Angeles County Office for the Advancement of Early Care and Education

Michele Sartell joined the Los Angeles County Office for the Advancement of Early Care and Education located within the Department of Public Health over 16 years ago to work with early care and education stakeholders on developing strategies to meet the needs of children at risk for or with developmental disabilities and/or other special needs. In addition, her responsibilities have comprised of identifying, tracking and responding to state and administrative policy proposals impacting the field of early care and education on behalf of the Policy Roundtable for Child Care and Development and Child Care Planning Committee (Planning Committee) – Los Angeles County's local child care and development planning council. In July 2013, Michele began serving as staff to the Planning Committee, facilitating the work of 50 members to conduct data collection and analyses and strategic planning with the aim of improving the overall

early care and education infrastructure of the County of Los Angeles, including the quality and continuity, affordability, and accessibility of early care and education services for all families.

Michele has worked more than 40 years as an advocate on behalf of children, youth, and families, including over 20 years in the private, non-profit sector. Michele earned a Master of Social Work from the University of Southern California and holds a Bachelor of Arts in Psychology with a focus in child development from Hamline University located in St. Paul, Minnesota. She is the proud mother of an artistic and adventurous son.

Fiona Stewart, Program Director, Child Care Alliance of Los Angeles

In her more than 30 years in the early childhood education field, Fiona has worked as a teacher and director in early childhood programs, a college instructor, grant administrator, program director and an author, trainer, and speaker. As the Program Director of the Child Care Alliance of Los Angeles, she develops and oversees all agency workforce development and quality improvement programs, including the California Early Care & Education Workforce Registry.

During her tenure she has developed strategic relationships with stakeholders, funders, and project partners on various system building efforts aimed at improving the quality and efficiency of the programs serving the early childhood field. She is the author of "Building Together: Collaborative Leadership in Early Childhood Systems" (Redleaf Press 2019) and was chosen as a Master Leader from the Exchange Leadership Initiative in 2016. Fiona has an M.A. in Human Development from Pacific Oaks College and a B.S. in Human Development and Family Studies from Cornell University.

Julie Taren, Chair, Child Care Planning Committee

Julie Taren is a part-time instructor in the Child and Family Studies Department at California State University, Los Angeles. Also, she has taught foundation social welfare courses on macro practice in organizational, community, and policy settings at UCLA in the Department of Social Welfare. Julie started her career as a Service Coordinator at Harbor Regional Center and her career has come full circle in conducting intakes for a Regional Center in the Early Start Program, where she is supporting families in the assessment process to determine their young child's eligibility for early intervention services. Previously, Julie has over 20 years in local government working on early childhood and school mental health issues, human services grants, and special projects as a Senior Administrative Analyst for the City of Santa Monica, and on the planning and implementation of Part H Services in California, which is now the California Early Start program.

Julie is dedicated to working on systems change and partnerships to improve outcomes for children and families and in developing the next generation of early childhood leaders. She received the National Association of Social Workers, Region H, Social Worker of the Year (2003), and Social Work Practitioner Award (1993). A Nebraska native, Julie holds a bachelor's degree in Elementary and Special Education from the University of Arizona, a master's degree in Early Childhood Special Education at the California State University of Los Angeles, and a Master's in Social Welfare from UCLA. She also serves as State Chair of the Infant Development Association of California.

Workforce Pathways LA is supported with grant funds from the California Department of Education, Early Learning and Care Division.

2021

WORKFORCE PATHWAYS LA

**Learning from Today,
Preparing for Tomorrow:**

An Early Care and Education Professional
Development Landscape Analysis for
Los Angeles County

Learning from Today, Preparing for Tomorrow:

An Early Care and Education Professional
Development Landscape Analysis for
Los Angeles County

BOARD OF SUPERVISORS

HILDA L. SOLIS

First District

HOLLY J. MITCHELL

Second District

SHEILA KUEHL

Third District

JANICE HAHN

Fourth District

KATHRYN BARGER

Fifth District

BARBARA FERRER, Ph.D., M.P.H., M.Ed.

Director, Department of Public Health

DEBORAH ALLEN, ScD

Deputy Director, Health Promotion Bureau

DEBRA COLMAN, MSW

Director, Office for the Advancement of Early Care
and Education

Office for the Advancement of Early Care and Education
Department of Public Health – Health Promotion Bureau
600 South Commonwealth Avenue, Suite 800
Los Angeles, California 90005

Office: (213) 639-6202

Fax: (213) 639-1034

<https://childcare.lacounty.gov/>

June 2021

INTRODUCTION

The Quality Counts California (QCC) Workforce Pathways Grant released in May 2020 was designed to “support increased learning and healthy development of California’s young children by increasing the number of qualified ECE professionals and increasing the educational credentials, knowledge, and competencies of existing ECE professionals across the state.” The grant is intended to align with QCC’s professional development system and is focused on meeting the needs of the ECE workforce that serve as the backbone of California’s mixed-delivery system.

In July 2020, the Office for the Advancement of Early Care and Education (OAECE) was awarded a QCC Workforce Pathways Grant (Workforce Pathways LA) by the California Department of Education, Early Learning and Care Division. Workforce Pathways LA features three components: 1) Licensing, Health and Safety – assisting prospective providers become licensed for family child care and that includes access to health and safety and child development training; 2) Permits, Degrees, and Professional Development – offering supports in the form of stipends and advisement to early educators with achieving their educational goals and earning child development permits; and 3) Workforce Systems Improvement – assessing the early childhood professional development system in Los Angeles County using existing data to document professional development supports currently in place, to identify gaps and barriers, to assess strengths in professional development offerings, and to develop recommendations for how to fortify and align Los Angeles County’s early childhood professional development system. As a part of the systems’ improvement strategy, this report provides a landscape analysis of professional development offerings available to ECE professionals in Los Angeles County.

PROFESSIONAL DEVELOPMENT AND THE ECE WORKFORCE

Professional development (PD) within the field of Early Care and Education (ECE) is critical to ensuring early learning professionals have the knowledge, skills, and dispositions required to support a child’s optimal development in their earliest years. Professional development can take a number of forms, and varies in availability, accessibility, and quality.

What is professional development?

The National Association for the Education of Young Children (NAEYC) defines professional development as “...a continuum of learning and support activities designed to prepare individuals for work with and on behalf of young children and their families, as well as ongoing experiences to enhance this work. These opportunities lead to improvements in the knowledge, skills, practices, and dispositions of early childhood professionals.” While professional development does not have a single, uniformly agreed-upon definition, it often applies to a broad range of activities that seek to improve knowledge and skills utilized by ECE professionals. Professional learning among educators is critical to ensuring that ECE professionals are equipped to support children’s individual needs. Additionally, effective professional development keeps early educators abreast of progress in the scientific landscape to support every child’s well-being. Professional development varies in quality and utility, but according to a report by the Learning Policy Institute (LPI), effective professional development has seven critical elements: content focus, incorporation of active learning utilizing adult learning theory, support of collaboration, use of models and modeling, provision of coaching and expert support, opportunities for feedback and reflection, and sustained duration.ⁱⁱ

Why is professional development important?

ECE professionals are entrusted with the immense responsibility of ensuring children's health, safety, and well-being. Effective professional development is a critical component to support their ability to do their job well. Just as other professions have continuing education requirements to continue working in the field, ECE professionals are often expected to continue to enhance their knowledge of child development and teaching practices to support the children entrusted to their care. The science is clear that children, and society more broadly, gain immensely from the provision of high-quality early learning and care. According to Sheridan, Edwards, Marvin, and Knoche,ⁱⁱⁱ

"Early childhood educators are being asked to have deeper understandings of child development and early education issues; provide richer educational experiences for all children, including those who are vulnerable and disadvantaged; engage children of varying abilities and backgrounds; connect with a diverse array of families; and do so with greater demands for accountability and in some cases, fewer resources, than ever before."

The ECE workforce's engagement in quality professional development activities (including coaching, training, and higher education) are critical to maintaining a workforce that can support the diverse needs of our youngest learners. Beyond the maintenance of and growth in skills needed to do their jobs well, many professional development opportunities provide the ECE workforce the ability to network professionally, share resources and experiences, and cultivate relationships. These elements are crucial in a workforce that too often finds themselves isolated due to geography, hours worked, or both.

LOS ANGELES COUNTY'S EARLY LEARNING AND CARE WORKFORCE

The ECE workforce is key to promoting the optimal development of young children in partnership with their families. California's ECE workforce is composed of approximately 116,800 individuals who are dedicated to nurturing the development of young children. Los Angeles County, the largest county by population in California, has an ECE workforce of 34,090 individuals. The size of the ECE workforce in Los Angeles is decreasing (12.8 percent decrease) due largely to the closure of family child care homes. A recent study examined the ECE workforce in Los Angeles County using American Community Survey Public Microdata samples and categorized the workforce according to the North American Industry Classification System (NAICS) and Standard Occupational Classification (SOC). The occupations included were in the Child Day Care Services sector (NAICS Code 6244), which includes Head Start programs, infant/child day care centers, nursery schools, pre-kindergarten centers, and home child day care services.^{vii} The majority of the ECE workforce in Los Angeles are categorized as child care workers in child day care services (20,680), fewer are categorized as preschool teachers (9,974), followed by education and child care administrators (2,150), and lastly as teacher assistants (1,286).^{viii}

Similar to the United States ECE workforce, the Los Angeles County ECE workforce are predominantly women (95 percent).^{ix} They are culturally and linguistically diverse and serve the children and families that resemble their culture and language.^{x,xi} Immigrants make up a significant and important part of the ECE workforce in Los Angeles County with over 50 percent born outside of the United States. This percentage is higher than the rest of the Los Angeles county workforce and California ECE workforce.^{xii} In Los Angeles County, about 58 percent are Latinx, 33 percent white, 9 percent Black, and 11 percent identify as another race.^{xiii} Many speak a language other than English, with the majority speaking Spanish.^{xiv,xv}

The ECE workforce is a critical determinant of the quality of care received by young children. Despite the importance of their work in nurturing children's optimal development, the ECE workforce is among the lowest paid occupations nationwide. Throughout the United States, members of the ECE workforce are paid less than a living wage, with many working second jobs to supplement their income and accessing public benefits.^{xvi} Turnover is significant in part due to low wages and the desire for higher paying employment.^{xvi,xviii} In California, 17 percent of the ECE workforce lives in poverty.^{xix} In Los Angeles County, over 50 percent of the ECE workforce earned 80 percent of the state median income in 2018 and 13 percent received food stamps. Affording a home is beyond reach for many of the ECE workforce with 44 percent (lower than the average Californian) owning a home.^{xx} The average income of an early educator working in Los Angeles County is \$14.62 per hour, leaving 49 percent of the ECE workforce living in poverty and 57 percent rent burdened.^{xxi} Evidently, the ECE workforce is not compensated for their work despite the critical role they play in the lives of young children and families.

In California, members of the ECE workforce who work with children of families eligible for subsidized early care and education services funded with public dollars are required to undergo specialized training. Yet, California is among the few states that has made little progress on qualifications and education support.^{xxii} In Los Angeles County, about 39 percent of the ECE workforce do not have a high school degree, 39 percent have some college education, and 22 percent have a college or advanced degree. On average the Los Angeles County ECE workforce are less likely to have a degree in comparison to the overall CA ECE workforce.

THE EARLY LEARNING AND CARE PROFESSIONAL DEVELOPMENT SYSTEM IN LOS ANGELES COUNTY

Los Angeles County, like many places, does not have a centralized ECE professional development system, but rather a wide array of entities that provide professional development in a variety of formats to the County's ECE early learning and care professionals. While a single system accessed by all ECE professionals does not exist, California's Early Care and Education Workforce Registry (ECE Workforce Registry) seeks to increase access to professional development opportunities available statewide and ensure basic standards of quality of professional development are available to the field.^{xxiii}

Who Provides Professional Development in Los Angeles County?

The California Department of Education provides funding for a variety of resources to train ECE professionals, including but not limited to: California Early Childhood Online (CECO), the California Early Childhood Mentor Program (CECMP), the California Preschool Instructional Networks (CPIN), and the Program for Infant/Toddler Care (PITC), among many more. In addition, professional development is also provided through local community-based organizations, County Offices of Education, colleges, and universities, First 5s, and for-profit agencies. For trainings listed on the ECE Workforce Registry (described in more detail in the following section), the ECE Workforce Registry is responsible for approving all sponsor organizations offering training. Training or professional development offerings funded by First 5 California (F5CA) and the California Department of Education Early Learning and Care Division (CDE-ELCD) must be listed in the ECE Workforce Registry. Other organizations who are interested in having their trainings listed in the ECE Workforce Registry can submit a request.

ECE Workforce Registry

The ECE Workforce Registry is a secure, web-based platform that tracks the professional experience, education, and professional development obtained by California's ECE workforce. While California's ECE Workforce Registry has existed for many years, its use dramatically expanded when both F5CA and the CDE-ELCD required the use of the ECE Workforce Registry among state-funded programs. Between April 2019 and March 2020, the ECE Workforce Registry collected information on over 5,000 different professional development activities from over 120 training organizations, about two-thirds of which were state funded. As of June 2020, the ECE Workforce Registry contained personal profiles for over 74,000 active users, and of those, approximately 41 percent of the profiles were for ECE professionals living and/or working in Los Angeles County. The ECE Workforce Registry provides ECE professionals with a web-based record of their education, training, and employment history. When an ECE professional registers for a training through the ECE Workforce Registry, the training is automatically included in their profile, creating a detailed history of their professional development activities.

STUDY METHODOLOGY

The data for this study was collected in two ways: (1) through a data request from the ECE Workforce Registry and (2) through a survey of organizations not in the ECE Workforce Registry. Beginning with the list of 149 organizations offering trainings across the state in the ECE Workforce Registry, the project advisory committee – a joint committee of the Child Care Planning Committee Workforce Work Group and QSLA Workforce Committee – identified 40 out of the 149 organizations that provide trainings either in person or online to early educators in Los Angeles County. Next, the committee identified an additional 28 organizations that provide trainings in Los Angeles County but were not in the ECE Workforce Registry.

ECE Workforce Registry staff provided data on the 40 listed organizations and an online survey was developed to collect data from the additional 28 organizations. Committee members sent emails with a link to the survey to the 28 training organizations. These training organizations were given the choice of completing the survey or sending data in another format. Organizations were given approximately four weeks to respond to the request and at least one follow up email was sent.

Study Findings

A total of 45 training organizations are represented in this study – data from 40 of the organizations came from the ECE Workforce Registry and data from five organizations came through the survey outreach. Data on trainings offered in calendar years 2019 and 2020 were requested, although data was not available from all organizations for both years. Data from both 2019 and 2020 was available for just over half ($n=25$) of the organizations, whereas data from 2020 only was collected from just under one-third ($n=14$) of the organizations. Data from the remaining organizations ($N=6$) was for 2019 only.

Availability of Trainings

To understand the availability of trainings, the total number of trainings was examined as well as the range of topics covered. The topic content was primarily measured by the California Early Childhood Educator Competency (ECE Competency) addressed by the training. As shown in Figure 1, the organizations included in this study provided 2,547 trainings between January – December 2019 and 3,461 trainings between January – December 2020. The increase in trainings between 2019 and 2020 is, in part, due to the increase in the number of organizations with data in 2020 but may also represent an actual increase in availability of trainings in Los Angeles County.

The availability of trainings offered by content area was examined by comparing the primary competency addressed by each training in 2019 and 2020 to understand which topics are offered more than other topics. The ECE Workforce Registry requires professional development organizations to identify the primary competency area addressed by the training using the California Early Childhood Educator Competencies (ECE Competencies).^{xxiv} The ECE Competencies describe the knowledge, skills, and dispositions early educators need in order to provide high quality care and education to young children and families. They are organized into twelve areas: (1) Child Development and Learning; (2) Culture, Diversity and Equity; (3) Relationships, Interactions, and Guidance; (4) Family and Community Engagement; (5) Dual- Language Development; (6) Observation, Screening, Assessment, and Documentation; (7) Special Needs and Inclusion; (8) Learning Environments and Curriculum; (9) Health, Safety, and Nutrition; (10) Leadership in Early Childhood Education; (11) Professionalism; and (12) Administration and Supervision. All trainings in this study were assigned to one of these twelve areas. While not a distinct ECE Competency area, trainings that included the term “trauma” in their description were coded as addressing a thirteenth content area “Trauma Informed Care,” since this is a particularly important content area given the trauma and challenges experienced as a result of the COVID-19 pandemic as well as the wave of civil unrest that began in 2020.

Figure 1: Total Number of Trainings, 2019 & 2020

As shown in Figure 2, the top four most commonly available trainings were the same in 2019 as in 2020:

- Child Development and Learning
- Relationships Interactions and Guidance
- Assessment and Documentation
- Health, Safety and Nutrition

Figure 2: Number of Trainings by ECE Competency, 2019 & 2020

The training content areas that were least available differed slightly between 2019 and 2020. As shown in Table 1, in 2019 Administration and Supervision was one of the least available trainings, but in 2020 there was an increase in trainings of Administration and Supervision. In 2020, Special Needs and Inclusion replaced Administration and Supervision as one of the least available training topics.

Table 1: Least Available Training Topics, 2019 & 2020

2019	2020
Culture, Diversity and Equity	Leadership in Early Childhood Education
Administration and Supervision	Dual Language Development
Dual Language Development	Culture, Diversity and Equity
Leadership in Early Childhood Education	Special Needs and Inclusion

While not an ECE core competency, Trauma Informed Care is an important training topic that was also examined in this study. As shown in Figure 2, Trauma Informed Care was the fourth most available training topic in 2019 and dropped to the fifth most available topic in 2020.

Accessibility of Trainings

Accessibility was assessed using data on the training modality (in person, online live, online recorded), the geographic location of in person trainings, as well as the language(s) in which the trainings were offered.

As shown in Figure 3, the modalities in which trainings were offered differed significantly between 2019 and 2020, presumably in response to the COVID-19 pandemic and stay-at-home orders. Nearly all trainings offered in 2019 were in person (92%), whereas fewer than one-quarter of the trainings in 2020 were in person (23%). Most of the online trainings in 2020 were live, rather than recorded.

Figure 3: Training Modality by Year, 2019 & 2020

Geographic Location of In Person Trainings

The geographic distribution of in person trainings throughout the county was examined by mapping the training locations to Service Planning Areas (SPA) (see Appendix A for SPA map boundaries) and then looking at the proportion of trainings offered in each SPA by year.

As shown in Figure 4, the distribution of in person trainings across the SPAs did not differ significantly between 2019 and 2020, although the total number of in person trainings decreased.

Figure 4: In Person Trainings by Service Planning Area (SPA), 2019 & 2020

The distribution of trainings by SPA does not directly match the distribution of licensed child care capacity by SPA as shown in Figure 5. For example, SPA 2 has the greatest number of licensed spaces and has the third highest percentage of in person trainings as shown in Figure 4 (behind SPA 3 and SPA 7). That said, providers in SPA 2 can access trainings in neighboring SPAs 1 and 3. Similarly, providers in SPA 8 can access trainings offered in SPA 7.

Figure 5: Percent of total licensed capacity by Service Planning Area (SPA), 2018

Language of Trainings

Most trainings offered in 2019 and 2020 were in English, regardless of training modality (see Figure 6). Across all training modalities, 75 percent of trainings in 2019 and 77 percent of trainings in 2020 were offered in English only, 17 percent of trainings in 2019 and 12 percent of trainings in 2020 were offered in Spanish, and 6 percent of trainings in 2019 and 7 percent of trainings in 2020 were offered in English/Spanish or English/Spanish/Mandarin.

Figure 6: Number of Trainings Offered by Modality and Language, 2019 & 2020

Quality

Trainer Qualifications

The only data available related to the quality of trainings was the qualifications of the trainers. While trainer qualification data was not available from all training organizations in this study, data from 364 trainers was included. In terms of years of experience in the field, more than half of the trainers had over 20 years of experience in the field (59 percent), as shown in Table 2.

Table 2: Trainers' Years of Experience in Early Childhood Education

Years of Experience	Percent of Trainers
Fewer than 5 Years	5%
6-10 Years	7%
11-15 Years	14%
16-20 Years	12%
21-25 Years	20%
26-30 Years	13%
31-35 Years	12%
36-40 Years	7%
41-45 Years	5%
46-50 Years	2%

In addition to having a significant number of years of experience, over half of the trainers (63 percent) had either a Master's Degree or a Doctorate (see Figure 7).

Figure 7: Trainers' Highest Level of Education

Other demographic information about the trainers that was captured in this study was the gender and race/ethnicity of the trainers. As with the ECE workforce overall, the vast majority (93 percent) of the trainers identified as female. Figure 7 shows the race/ethnicity of trainers in this study.

Figure 8: Race/Ethnicity of Trainers

Study Limitations

While this study provides the first countywide assessment of trainings offered in Los Angeles County for the ECE workforce, there were several limitations to the data used that should be acknowledged, including the following:

- The sample was a convenience sample and was not necessarily representative of all the trainings available in Los Angeles County.
- The study only included trainings and did not include other types of professional development (e.g., coaching, mentoring) to provide a more complete picture of the professional development offerings.
- The study did not include training provided by higher education nor did it include “in house” trainings offered to providers within an organization or a larger system (e.g., LACOE Head Start trainings).
- The study did not include robust measures of training quality and instead relied on the trainers’ self-reported years of experience and education, which is not the best proxy for quality of trainings.
- While the study did include some data on the languages in which trainings were provided, it did not include the way in which multiple languages were provided in the online format (e.g., live or audio translation).
- Without a needs assessment, it is difficult to know how well the trainings being offered meet the training needs of ECE professionals.
- The study did not capture data on the training organization’s target audience (e.g., infant/toddler teachers, family child care providers, etc.), nor did it collect data on the recipients of the training to determine if it reached its intended audience.
- Lastly, the study only examined the primary competency area addressed by the training rather than a more comprehensive measure of the content provided.

RECOMMENDATIONS

Despite the limitations, this study provides an important first step in understanding the trainings that are offered to ECE professionals in Los Angeles County and points to the following recommendations:

1. Address gaps in the content and accessibility of trainings being offered.

- a. Advocate for funding to develop and deliver trainings on: Dual Language Development; Culture, Diversity and Equity; Special Needs and Inclusion; Leadership in ECE; and Administration and Supervision.
- b. Increase the availability of trainings in languages other than English given the linguistic diversity of Los Angeles County.
- c. Maximize training access through on-line professional development opportunities to reach more providers.
- d. Conduct assessment of LA County ECE professionals' training needs to better understand how those needs differ depending on the characteristics of the individual provider and the community they serve.

2. Improve coordination and collaboration across the professional development system in Los Angeles County.

- a. Establish a community of practice for ECE professional development organizations to coordinate and collaborate across the county to strengthen the system.
- b. Reduce costs and maximize resources through collaborative, on-line training opportunities that are not limited by geographic boundaries and available in multiple languages.

3. Improve the data on professional development in Los Angeles County.

- a. Centralize all trainings into the ECE Workforce Registry as a one-stop professional development point of entry.
- b. Implement an annual evaluation of the ECE workforce accessing training through the ECE Workforce Registry that captures information on the demographics of who is participating, their levels of satisfaction, and the impact of the training on their practice.

APPENDIX A: Los Angeles County Service Planning Area (SPA) Map

Endnotes

- ⁱ National Association for the Education of Young Children. Professional Development NAEYC. Retrieved May 27, 2021 from <https://www.naeyc.org/resources/pd>.
- ⁱⁱ Darling-Hammond, L., Hyler, M.E., Gardner, M., & Espinoza, D. (2017, May). Effective Teacher Development. Learning Policy Institute. Retrieved from https://learningpolicyinstitute.org/sites/default/files/product-files/Effective_Teacher_Professional_Development_BRIEF.pdf.
- ⁱⁱⁱ Sheridan, S. M., Edwards, C. P., Marvin, C. A., & Knoche, L. L. (2009). Professional Development in Early Childhood Programs: Process Issues and Research Needs. *Early education and development*, 20(3), 377–401. Retrieved from <https://doi.org/10.1080/10409280802582795>.
- ^{iv} Center for the Study of Child Care Employment (CSCCE). (2020). California State Profile. Retrieved from <https://cscce.berkeley.edu/workforce-index-2020/states/california/>.
- ^v UNITE-LA (2021). The economic benefits of a professional early care and education workforce in Los Angeles County. Beacon Economics. Retrieved from https://d3n8a8pro7vhmx.cloudfront.net/unitela/pages/5156/attachments/original/1610412626/Unite-LA_ECE_Economic_Benefits_Report_-_digital.pdf.
- ^{vi} UNITE-LA (2021).
- ^{vii} UNITE-LA (2021).
- ^{viii} UNITE-LA (2021).
- ^{ix} UNITE-LA (2021).
- ^x Migration Policy Institute (MPI) (2015). National Center on immigrant integration policy. California: quick stats on young children and workers providing early childhood education and care (ECEC). Retrieved from <https://www.migrationpolicy.org/sites/default/files/publications/ECEC-Workforce-California-FactSheet.pdf>.
- ^{xi} UNITE-LA (2021).
- ^{xii} UNITE-LA (2021).
- ^{xiii} UNITE-LA (2021).
- ^{xiv} Los Angeles County Office for the Advancement of Early Care and Education (OAECE) (2018). Elevating the Voices of Children: The State of the Early Care and Education in Los Angeles County. Los Angeles County 2017 Needs Assessment Technical Report. Retrieved from <https://childcare.lacounty.gov/wp-content/uploads/2018/11/TechRptState201711July18.pdf>.
- ^{xv} MPI (2015).
- ^{xvi} McLean, C., Austin, L.J.E., Whitebook, M., & Olson, K.L. (2021). Early Childhood Workforce Index – 2020. Berkeley, CA: Center for the Study of Child Care Employment, University of California, Berkeley. Retrieved from <https://cscce.berkeley.edu/workforce-index-2020/report-pdf/>.
- ^{xvii} Bassok, D., Markowitz, A. J., Bellows, L., & Sadowski, K. (2021). New evidence on teacher turnover in early childhood. *Educational Evaluation and Policy Analysis*, 43(1), 172–180.
- ^{xviii} Johnson, S. M. (2006). The workplace matters: Teacher quality, retention and effectiveness [NEA Working Paper]. Retrieved from <https://files.eric.ed.gov/fulltext/ED495822.pdf>.
- ^{xix} Gould, E., Whitebook, M., Mokhiber, Z., & Austin, L. (2020). Financing Early Educator Quality: A Values-Based Budget for Every State. A series of state-by-state reports produced by the Economic Policy Institute and University of California Berkeley's Center for the Study of Child Care Employment. Retrieved from <https://cscce.berkeley.edu/financing-early-educator-quality-a-values-based-budget-for-every-state/>.
- ^{xx} UNITE-LA (2021).
- ^{xxi} UNITE-LA (2021).
- ^{xxii} CSCCE (2020).
- ^{xxiii} California Early Care & Education Workforce Registry (2021). California Early Care & Education Workforce Registry. Retrieved from <https://caregistry.org/>.
- ^{xxiv} California Department of Education and First 5 California (2011). California Early Childhood Educator Competencies. Sacramento: California Department of Education. Available online: <https://www.cde.ca.gov/sp/cd/re/documents/ececompetencies2011.pdf>.

WORKFORCE PATHWAYS LA

**Learning from Today,
Preparing for Tomorrow:**

An Early Care and Education Professional
Development Landscape Analysis for
Los Angeles County

WORKFORCE PATHWAYS LA

Learning from Today, Preparing for Tomorrow:
An Early Care and Education Professional Development
Landscape Analysis for Los Angeles County

ACKNOWLEDGEMENTS

Learning from Today, Preparing for Tomorrow: An Early Care and Education Professional Development Landscape Analysis for Los Angeles County is a project of Workforce Pathways LA under the leadership of the Office for the Advancement of Early Care and Education in partnership with the Child Care Planning Committee and Quality Start Los Angeles. The report and forum represent the collective wisdom and contributions of the Workforce Pathways LA – Joint Committee of Workforce Systems Improvement, a joint committee of the Child Care Planning Committee Workforce Work Group and the Quality Start LA Workforce Committee.

The following people are acknowledged for their collaboration and contributions.

Norma Amezcua

Mexican American Opportunity Foundation

Regina Angelo-Tarango

Baldwin Park Unified School District

LaShawn Brinson

Los Angeles Southwest College

Lisa Cain-Chang

Child Educational Center

Yolanda Carlos

Pacific Oaks College

Eileen Carrillo-Lau

Pomona Unified School District

Jessa Costanza

WeeCare

Elise Crane

Child Care Alliance of Los Angeles/California Early Care and Education Workforce Registry

Kevin Dieterle

First 5 LA

Andrea Fernandez

California Children's Academy

Samitha Givens

Education | Assurance Learning Academy

Angela Gray

Culver City Unified School District

Liz Guerra

Los Angeles County Office of Education

Lindsey Hanlon

Los Angeles County Office of Education

La Tanga Gail Hardy

Los Angeles Trade-Technical College

Toni Isaacs

Partnerships for Education, Articulation and Coordination through Higher Education

Crystal Jones

Jones Family Child Care

Jaime Kalinek

First 5 LA

Carolina Mendez

Child360

Micha Mims

City of Los Angeles Department of Recreation and Parks

Giselle Navarro-Cruz

Cal State Poly University Pomona

Nellie Rios-Parra

Lennox School District

Joyce Robinson

Crazy Quilt Solutions

Gina Rodriguez

First 5 LA

Kathy Schreiner

ECE Workforce Advocate

Edilma Serna

WestEd Program for Infant/Toddler Care

Cindy Stephens

College of the Canyons

Fiona Stewart

Child Care Alliance of Los Angeles

Julie Taren

Child Care Planning Committee 3rd Supervisorial
District Appointee

Veronica Torres

Child360

**Los Angeles County Office for the
Advancement of Early Care and Education****Debra Colman**

Director

Michele Sartell

Child Care Planning Committee Coordinator

Erica Weiss

Intermediate Clerk

Consultant**Katie Fallin Kenyon**

Kenyon Consulting

Graphic Design**Maral Petrus**

Child Care Resource Center

Technical Support**Brendan Carroll**

EveryChild California