

SUCCESS BY 6 COALITION AUSTIN/TRAVIS COUNTY COALITION

STRATEGIC PLAN | 2019-2023 | A 2,000 DAY JOURNEY: DAY 365 UPDATE

		2018 DATA	2019 DATA	2023 TARGET	ON TRACK
OVERALL MEASURES	Children who enter Kindergarten school-ready	49%	48%	70%	NO
	Children from families with low income who enter Kindergarten school-ready	39%	38%	70%	NO
	Confirmed victims of child abuse and neglect (Children ages 0-5)	1,237	1,376	0	NO
HEALTHY BEGINNINGS	Families who receive a postnatal home visit from Family Connects	39	768	4,275	YES
SUPPORTED FAMILIES	Children under 3 from families with low income whose parents participated in research- or evidence-based home visiting or parent education services	8%	9%	9%	YES
QUALITY CARE AND EDUCATION	Full-day early care and education centers that are rated Texas Rising Star 4-Star or higher and serve children ages 0-5 from families with low income	45%	52%	70%	YES
	Children ages 0-5 from families with low income in early care and education centers rated Texas Rising Star 4-Star or higher	53%	62%	70%	YES
	Eligible three-year-old children enrolled in public pre-K in Travis County school districts or other higher-quality early education settings	24%	23%	50%	NO
	Eligible four-year-old children enrolled in full-day public pre-K in Travis County school districts	79%	78%	85%	NO
SAFE AND STIMULATING COMMUNITIES	Bright By Text and Ready Rosie sign-ups	1,010	3,838	6,000	YES
	City and County spending on early childhood development and learning, per child from families with low income	\$229	\$241	N/A	YES

SUCCESS BY 6 COALITION AUSTIN/TRAVIS COUNTY COALITION

STRATEGIC PLAN | 2019-2023 | A 2,000 DAY JOURNEY: DAY 365 UPDATE

HEALTHY BEGINNINGS

Austin Public Health partnered with United Way for Greater Austin to launch Family Connects Texas in Austin/Travis County. In the first year, 768 families with newborns received home visits from a registered nurse who provided immediate support and connected those families to resources in the community.

SUPPORTED FAMILIES

St. David's Foundation announced new investments totaling \$2.4 million in home visiting programs in Central Texas, including Any Baby Can and African American Youth Harvest Foundation. This greatly expands our community's capacity to support families with high-quality parenting education.

HIGH QUALITY CARE & EDUCATION

Coordinated, statewide advocacy efforts resulted in important gains during the 86th Legislative Session, including funding for full-day pre-K4. With funding authorized under SB 1882, Austin ISD partnered with United Way ATX to launch Pre-K Partnerships and greatly expand access to high-quality public pre-K in community-based child care settings.

SAFE & STIMULATING COMMUNITIES

Early Matters Greater Austin, a business alliance for early childhood, launched with support of the E3 Alliance and United Way ATX. Influential business leaders stepped up to serve on the steering committee, give testimony during the legislative session, and to launch a Family-Friendly Workplace initiative.

Join the Success By 6 Coalition to ensure all children in Austin/Travis County enter Kindergarten happy, healthy, and prepared to succeed in school and beyond.

Learn more at SuccessBy6ATX.org.

