

Early Learning Facilities Program (ELF)

Eligible Organizations
Funding Round Program Guidelines

Olivia Cormier, Amy Gutierrez, and Kristin Ramos, Program Managers

Tanya Mercier & Matt Mazur-Hart
SECTION SUPERVISOR & SECTION MANAGER

Grace Ssebugwawo, DCYF

OPENING OCTOBER 2021

Washington State
Department of
Commerce

We strengthen communities

**HOUSING
HOMELESSNESS**

INFRASTRUCTURE

**BUSINESS
ASSISTANCE**

ENERGY

PLANNING

COMMUNITY FACILITIES

**CRIME VICTIMS &
PUBLIC SAFETY**

**COMMUNITY
SERVICES**

2021-2023 Policy Highlights

2021-23 Capital Budget Highlights

- [Section 1083:](#)
 - \$22 million for ELF grants
 - \$956,440 to DCYF for technical assistance to ELF applicants
 - \$7.5 million for the Washington Early Learning Loan (WELL) fund
- [Section 1089:](#)
 - \$10 million for minor renovations for child care providers

Engrossed Substitute House Bill 1370

(ESHB – 1370)

- Raised the award limits and reduced the commitment period.

Was

- Major Construction / Renovation /purchase (limit was \$800,000)
- Minor Renovation (limit was \$100,000)
- Pre-Design (limit was \$10,000)

Commitment period now 20 years for all projects going forward

Now

- Major Construction / Renovation /purchase (limit now \$1,000,000)
- Minor Renovation (limit now \$200,000)
- Pre-Design (limit now \$20,000)

Commitment period now 10 years for all projects going forward

Six Steps to Getting a Grant

Six Steps to Getting a Grant

- STEP 1: Decide whether you are eligible — and ready to apply ([ELF Webpage](#)) all projects **need to add capacity** to be eligible
 - The Frequently Asked Questions (FAQs) and answers document will be on the ELF Webpage as well
- STEP 2: Complete your application online
- STEP 3: ELF Advisory Group reviews Applications
- STEP 4: Award Notifications
- STEP 5: Negotiate a contract
- STEP 6: Submit reimbursement materials

2021-2023 Program Guidelines Highlights

2021-2023 Program Guidelines Highlights

- Acquisition Projects
- DAHP Compliance under Governor's Executive Order 21-02
 - [Link to DAHP EZ Forms](#)
- Leadership in Energy and Environmental Design (LEED) Requirements
- Reimbursement / Billing Procedures
- Multiple Applications

Eligible Organizations Program Overview

Eligible Organizations

Program Overview - Purpose

- The ELF program supports Washington's commitment of developing additional high quality early learning opportunities for children from low-income households.
- This program enables eligible organizations to:
Expand, remodel, purchase, and/or construct early learning facilities and classrooms to increase capacity for ECEAP and WCCC
- Application Opening: Friday, October 1st, 2021
- Application Closing: Wednesday, December 1st, 2021, 5:00 PM PDT

ELF Overview – Funding Available

- Grant funds may not be used for land purchase
- One grant per early learning facility project

\$20,000

**Facilities
Pre-Design
Grant**

Example:

To conduct
feasibility study
for creating a
child care center
or family home.

\$200,000

**Minor
Renovations or
Pre-Development**

Example:

Upgrading the
existing building
and the site to
meet current
requirements.

\$1,000,000

**Major
Construction,
Major Renovation
and Facility
Purchase**

Example:

Construction,
major renovation
and facility
purchase for
early learning.

ELF Eligible Organizations Overview – Program Eligibility

- Only open to Eligible Organization
- Must be, or intend to be, an active participant in good standing with the [Early Achievers Program](#)
- Applicants must currently be or intend to be
 - Early Childhood Education Assistance ([ECEAP](#)) provider and/or
 - Working Connections Child Care ([WCCC](#)) eligible to receive state subsidies
 - Additional legislative detail in [RCW 43.31.565](#) through [RCW 43.31.583](#).

ELF Eligible Organizations

- Family home providers
- Early learning providers or centers
- Developers of housing and community facilities
- Community and technical colleges
- Educational Service Districts (ESD)
- Local governments
- Federally recognized tribes
- Religiously affiliated entities

ELF Eligible organizations Overview – Eligible Costs

Commerce can only reimburse for expenses incurred after the date of the award letter

- Real property
- Feasibility planning
- Project design
- Externally sourced construction management
- Construction costs

ELF Eligible Organizations Overview – Ineligible Costs

All our grants are intended to fund “bricks and mortar”

- Internal administrative costs, in-house labor, or activities
- Computers
- Rolling stock (such as vehicles)
- Lease payments for rental of equipment or facilities
- Any maintenance or operating costs, or the moving of equipment, furniture, etc., between facilities
- Land only

Examples of Projects with Eligible Costs

- Acquisition of a building to convert to an Early Learning Facility
 - If a residence is purchased for use as a facility, the building can no longer be used as a personal residence
- Upgraded cooking area to a commercial kitchen
- Renovation to an existing early learning facility to provide additional ECEAP/WCCC slots

Examples of Projects with Ineligible Costs

- **Deferred/preventative maintenance**
 - Roof repair on existing facility
- **Interest fees for construction loans**
- **Land only**
- **Transportation costs**
- **Restroom upgrades**
 - Additional restrooms resulting in additional slots are allowable
- **Generally, if a project does not create or increase capacity, the project may be ineligible**

ELF Eligible Organizations Overview – Matching Funds Sources

The match fund requirement is intended to maximize the amount of non-state resources leveraged

- Applicants providing more than 25% in the application will receive additional scoring
- The amount of match in the application budget must be at least the amount in the final contract
- Affordable housing projects can only present match dollars specifically toward the early learning portion of the project

Matching Funds 25%

ELF 75%

ELF Eligible Organizations Overview – Matching Funds Sources

- Cash on hand
 - Bank loans
 - Documented pledge commitments
 - The value of land acquired for the project
 - Buildings
 - In-kind donations
- **Un-allowable as Matching Funds:**
 - Other state funds, such as other Commerce programs
 - Funds committed to another project (no “double dipping”)

ELF Eligible Organizations Overview – Matching Funds Documentation

- If funds are not committed at time of application submission, provide a plan and timeline for getting funds committed for completion of the project
- For affordable housing projects, only the portion of matching funds directly applied to the early learning facility will be accepted as matching funds

ELF Eligible Organizations Overview – Estimated Timeline

Estimated Timeline	Activity
Oct 1, 2021	Applications open
Dec 1, 2021 5:00pm	Applications Received By Deadline (no exceptions)
Dec - Jan	Applications Reviewed & Scored
Jan	Awarded Applicants Selected
Feb-Mar	Awards Announced

Online Application Instructions

Online Application Instructions-ZoomGrants

LOG IN

ZoomGrants

Home

Overview

COVID-19 Grant Resources

Pricing

Request a Demo

Get Started

About Us

Contact

ZoomGrants

Online Application Management

SIMPLE. INTUITIVE. FULLY CUSTOMIZABLE

Application, review and reporting process entirely online.
Best of all: it's affordable!

SIGN UP NOW!

Online Application Instructions-ZoomGrants

Washington State
Department of
Commerce

Powered by ZoomGrants™

Washington State Dept. of Commerce

Account Settings Programs

Welcome, Olivia Cormier Not Olivia Cormier?

HELP LOGOUT A ▲ ▼
See Without Custom Colors

Search Search

Announcements

Administrators Reviewers ZoomGrants Add New

+ Show Announcements
0 total messages

New Items Submitted

+ Show New Items

Tasks

Washington State Dept. of Commerce General Instructions
Add General Instructions

Current Programs All Programs Add a Program

Programs Waiting to Open

test			
☆ OCVA	View/Pay Invoice	Program Setup	Preview
Open Date Required - Deadline Date Required			
☆ New Grant Program		Program Setup	Preview
Open Date Required - Deadline Date Required			
☆ New Grant Program	View/Pay Invoice	Program Setup	Preview
Open Date Required - Deadline Date Required			
☆ 2020 Public Works Board		Program Setup	Preview
Open Date Required - Deadline Date Required			
☆ FY21 EARLY LEARNING FACILITIES (ELF) SCHOOL DISTRICT FUNDING ROUND		Program Setup	Preview
Open Date Required - Deadline Date Required			
☆ 2021-23 ELF ELIGIBLE ORGANIZATIONS FUNDING ROUND	View/Pay Invoice	Program Setup	Preview
Open Date Required - Deadline Date Required			

Online Application Instructions-ZoomGrants

- Tab 1: Application Summary Tab
- Tab 2: Application Questions
- Tab 3: Budget
- Tab 4: Documents
 - Refer to the pending Program Guidelines document on the Early Learning Facilities website for additional written detail

Examples of Typically & Previously Funded Projects

Typically Funded Projects

- Projects with more access to ECEAP/WCCC spaces in rural locations
- Projects supporting cultural responsiveness
- Projects partnering with affordable housing projects
- Projects with new or renovated kitchen facilities to enhance student nutrition that provide additional ECEAP/WCCC slots
- Projects leveraging additional non-state resources

Examples of Previously Funded Projects

- **Bethel Kids Learning Center**
 - Chehalis, Washington
 - Added five single-wide mobiles and renovated them to add additional classroom space

Examples of Previously Funded Projects

- **Kaleidoscope PreSchool**
 - Eastsound, Washington (San Juan) - Kitchen renovation & energy efficiency upgrades

Washington State Department of

CHILDREN, YOUTH & FAMILIES

Grace Ssebugwawo

Community Funded ECEAP/ Early Learning Facilities program specialist

Early Learning Facilities Critical need

- Healthy and Safety
- Classroom Space
- Addressing Facility Inequities
- ECEAP Entitlement – 2026
- Additional Facilities

Benefits of the ELF- Program

- Creates more opportunities for high quality early childhood education spaces
- Improves high-quality early childhood education settings
- Enhances children's safety and provides a healthy learning environment
- Decreases learning barriers

Early Learning Facilities Grant: Addressing the facilities need

- **By providing financial assistance** to enable ECEAP contractors and WCCC providers to:
 - Expand,
 - Remodel,
 - Construct,
 - Purchase early learning facilities and classrooms

DCYF –Head start/ ECEAP-Saturation Study

- Produced annually by DCYF
- Estimates eligible children by school district boundary not yet served by ECEAP or Head Start by
- Used in determining location of ECEAP expansion slots

ELF Path to ECEAP Entitlement 2026

Child Care Need and Supply Data

- About 305,000 children age Birth –five not yet in school need child care.
 - Only about 34% of those children are enrolled in licensed child care or preschool.
 - <https://www.dcyf.wa.gov/practice/oiaa/reports/early-learning-dashboards>

Child Care Need and Supply Data

Island county

- Estimated childcare met : 15%
- Children served : 550
- Children Eligible : 3559

<https://www.dcyf.wa.gov/practice/oiaa/reports/early-learning-dashboards>

Extreme child care desert

Extreme child care desert is defined by Office of Innovation, Alignment, and Accountability (**OIAA**) as a zip code without available childcare surrounded by zip codes without available childcare.

In 2019 DCYF identified 35 extreme child care deserts

- <https://www.dcyf.wa.gov/sites/default/files/pdf/2020StatewideNeedsAssessment.pdf>

2020 Washington Statewide Early Learning Needs Assessment

Licensed child care 9 251,000

- Estimated access/availability slots or spaces
- Gap between need and access/availability

Early Childhood Education and Assistance Program/Head Start

- Estimated need/eligibility children
- Estimated access/availability slots or spaces
- Gap between need and access/availability

How ELF recipients can become Licensed childcare/Early learning

- **Online orientation,**
- **Two e-learning modules.**
 - (a viable in English, Spanish and Somali).
- **Get Orientation completion certificate(s)**
- **When ready apply for a license**
 - email a copy of the orientation completion certificate(s) to dcyf.providerportal@dcyf.wa.gov to get access to the provider portal and online application.
 - <https://www.dcyf.wa.gov/services/early-learning-providers/licensed-provider/licensing-process>

Developing an early learning facility

- **Planning,**
- **Designing,**
- **Building,**
- **DCYF- provide Guiding assessments**
 - *A Site Analysis*
 - *Feasibility Study*
 - <https://www.dcyf.wa.gov/services/early-learning-providers/facility-development>

Site Analysis, Feasibility Study, and Plan Review

- **It is usually conducted by a professional architectural firm or civil engineering firm.**
 - Project goals,
 - Project budget,
 - Site conditions,
 - Applicable local zoning
 - Building codes
 - Regulations.
- **DCYF provides Technical assistance.**

?’s Zoom Participation ?’s

Questions and Comments

- Use the chat box
- Raise your hand
- or activate/unmute the microphone

In the chat box, please share the following information:

- Your name and last name
- And the center/site your child attends

Washington State
Department of
Commerce

www.commerce.wa.gov

Question Options:

- 1) Use the Chat feature to enter questions
- 2) Wait for the facilitator to address call-in questions

Process and Technical Assistance

Washington State
Department of
Commerce

For all program-related questions, please email
earlylearningfacilities@commerce.wa.gov

www.commerce.wa.gov

For all zoom grants technical assistance

QUESTIONS@ZOOMGRANTS.COM OR 866-323-5404 X4

For all DCYF- ECEAP related questions please email

dcyf.eceap@dcyf.wa.gov

For all DCYF-WCCC Call the Child Care Subsidy Contact
Center at

1-844-626-8687.

**Thank you for
attending!**