

2017 REPORT

Checking In: A Snapshot of the Child Care Landscape CCAoA's Annual State Fact Sheets

Introduction

To remain competitive in the 21st-century global economy, the United States must recognize the value of child care as early childhood education, in addition to its value as a support system for working families. Research evidence is incontrovertible that children who participate in high-quality programs during their early years demonstrate lasting effects on IQ, boosted academic and economic achievement, and lower incidences of childhood obesity and chronic illness. Assistance such as the federal Child Care and Development Block Grant (CCDBG) is, therefore, pivotal to supporting quality child care in the nation. Strategically, states are already investing CCDBG funds in raising the quality of child care programs, as well as in efforts to improve affordability of and access to child care that support workforce participation throughout the economy, because investing in higher quality has proven to result in a 13 percent return on that investment, per child, per year.¹

Every year since 2006, Child Care Aware® of America has published a set of state fact sheets to illustrate how states measure up on areas of quality, affordability, and access to child care. Statistics reported on state fact sheets are calculated from federal databases and state-level information collected annually from Child Care Resource and Referral (CCR&R) agencies. These fact sheets serve as a guide for state and community-level decision-makers, policy makers, child care advocates and program administrators.

Child Care in America: 2016 State Fact Sheets shares important data to better understand the child care market facing America's working families, and how often if fails to provide for their immediate needs and long-term goals for their children's success. Thus, these fact sheets can be critical tools for child care advocates, policymakers, and program administrators, guiding their decisions about strategies to support child care program quality while keeping family costs down and expanding access for the most at-risk children. Federal and national data, data and information from state CCR&R agencies, and from other state agencies are provided in three separate reports for each state:

- Child care facts, including: data on infants, toddlers, and young children; the supply of child care; the cost of child care; and the child care workforce.
- Services provided by and the role of CCR&Rs in each state.
- Participation in state initiatives for: quality; health and wellness; family engagement; and emergency preparation.

Investing for the Return

As those who guide CCDBG investments make decisions based on these data, a focus on three long-standing needs continues—for quality, affordability, and access. Each category for investment has a compelling case.

1. Increase quality of care.

Research shows quality child care programs (e.g., similar to Early Head Start in standards) contribute to the overall short- and long-term success of children and families. Improving the quality of child care begins with a focus on its workforce. A study published by the Institute of Medicine and the National Research Council stated that studies on child brain development are not being applied to teaching methods in the child care setting.^a Continuing education and coordinated

professional development would keep our child care workforce informed and trained on the most effective ways to provide early education for young children. Stability of children's daily experience through retention of this workforce would also increase the quality of care. Yet, the child care industry struggles to recruit and retain credentialed professionals, in part due to low compensation. An estimated 2.2 million people work in the early childhood workforce across the country caring for nearly 15 million children under 6. In 2016, the average annual salary for child care classroom staff in the United States was \$22,310, with providers in some states making as little as \$18,800 on average.^{III} Sadly, many child care staff members cannot afford to enroll their own children in child care. As we noted in our *Parents and the High Cost of Child Care: 2016 report*, child care workers in every state pay more than half their salaries to cover the costs of child care for two children.

2. Decrease Cost Burden for All Families

In 2016, according to our *Parents and the High Cost of Child Care: 2016 report,* the cost of infant child care in 49 states plus the District of Columbia exceeded 7 percent of the state median income for a two-parent family, a threshold established by the U.S. Department of Health and Human Services as the standard for affordable child care. Some families, based on state-determined income guidelines, are eligible for child care subsidies, and many more are eligible for state or federal tax credits to help cover high costs of care. However, tax credits cannot be the only solution to decreasing the cost burden borne by families. Despite the high cost of child care for all families, not all are eligible for credits; in addition, once-a-year rebates can provide limited assistance for families shouldering child care costs year-round. For more information on tax credits, please see our *Parents and the High Cost of Child Care: 2016 report.*

The CCDBG reauthorization law of 2014 makes significant advancements over earlier versions of the law by defining health and safety requirements for child care providers, outlining family-friendly eligibility policies, and ensuring that parents and the general public have transparent information about the child care choices available to them. The CCDBG has also been a primary source of assistance to low-income families. However, investments in CCDBG have not been enough; CCDBG funding has not kept pace with inflation or the current demand for care across the country. A recent analysis of the CCDBG funding by the Center for Law and Social Policy suggests that patterns of investments have not kept up with demographic shifts. A study by the Office of the Assistant Secretary for Planning and Evaluation on FY 2012 revealed only 15% of the 14.2 million children eligible for subsidies through CCDBG reached a 15-year low.^v

3. Accessibility for All Families

Low-Income Families. In many areas of this country, low-income and rural communities are <u>child care deserts</u>, which CCAoA defines as areas or communities with limited or no access to quality child care. Families in these areas have difficulty finding even licensed child care, let alone higher quality. Low-income populations require custom-built supports, as the most at-risk population. Low wages and unstable sources of income, along with the non-traditional and changeable work hours of swing shift employment create special challenges to finding quality child care.

Single-Income Homes. Households with a single income, likewise, need special attention. Across all 50 states, the cost of center-based infant care averaged more than 40 percent of the median income for single mothers,^v 33 percent higher than the federally recommended cost. Strategic use of child care subsidies has been linked to increasing the likelihood of a single mother being employed full-time.^{vi}

Coming Fall 2017:

Fifteen state deep dives into child care deserts where we identify child care deserts and develop customized maps of child care supply and demand issues specific to states' needs and targeted priorities. *Millennials.* Millennials also present unique challenges related to access. They face an unemployment rate 40 percent higher than the national average. For those lucky enough to be employed, the average cost of center-based infant child care in the U.S., adjusted for inflation, exceeds <u>27 percent of millennial median income</u>. That figure is 20 percent higher than the federally-recommended 7 percent. Millennial parents who are still in school, similar to lower-income and single-income households, also require non-traditional hours of care.

Families of Children with Special Needs. Families of many children with special needs struggle to find placement in care of sufficient quality to help them succeed and reach their highest potential. Spaces for children with special needs are limited and families often have difficulty finding a program with the capacity to care for their child in ways that optimize all their developmental potential. In focus groups held by Child Care Aware® of America in 2016, parents of children with special needs expressed particular difficulty accessing any affordable child care. One parent relayed their experience of having found child care prior to their child's birth, only to be told that that provider could not admit children with special needs. Others noted they had had to move their child to different providers several times due to behavioral issues and the child's expulsion from the program.

The fact sheets that follow provide support for our recommendation to increase investment in child care, through expanded CCDBG funding. The U.S. must quickly recognize the value of child care as a setting in which early childhood education is already occurring. Recognizing that value, in addition to the value child care has long had as a support system for working families, will enable our country to remain competitive in the 21st-century global economy. These data indicate that many of our states are already investing CCDBG funds in raising the quality of child care programs, as well as in supports for workforce participation throughout the economy. This country needs expanded investments in all three: quality, affordability, and access.

2017 State Child Care Facts in the State of: Alaska

CHILD CARE NEED¹

POPULATION	ALASKA	UNITED STATES
Total residents Children age birth to 4 years	733,375 54,882	316,515,021 19,896,133
Children age birth to 4 years living in poverty	8,179	4,795,039
Children age 5 to 11	71,124	28,728,645
Total families with children	81,482	33,732,757
Single parent families	26,522	11,039,498
Families in poverty	11,688	8,761,164
CHILDREN UNDER AGE 6 POTENTIALLY IN NEED OF CHILD CARE	ALASKA	UNITED STATES
Children in two-parent families, both parents in labor force Children in single-parent	22,395	8,602,634
families, parent in the labor force	16,953	6,387,787
Total children under age 6 potentially needing child care	39,348	14,990,421
NUMBER OF WORKING MOTHERS	Alaska	UNITED STATES
With infants under one year	6,606	2,500,737
With children under age 6 only	14,074	5,610,490
With children age 6 to 17 only	32,091	14,807,850
With both children under age 6 AND children age 6 to 17	11,126	6,856,516
Married working mothers	37,338	14,328,033
Single working mothers	14,935	6,842,084

AVAILABILITY OF CHILD CARE²

SPACES IN CHILD CARE PROGRAMS	ALASKA
Total spaces/slots	29,513
Percent of spaces in child care center programs*	63%
Percent of total spaces in licensed FCC homes	13%
Percent of total spaces in school-age care programs	17%
Percent of total spaces in other programs Percentage spaces/slots of licensed programs	7%
Percent of licensed spaces for infants	0%
Percent of licensed spaces for toddlers	0%
Percent of licensed spaces for preschool- aged children	0
Percent of licensed spaces for school-aged children	0%
*Does not include school-aged programs	

TYPES OF AVAILABLE CHILD CARE

TYPES OF CHILD CARE	ALASKA
Number of center-based child care programs	253
Percent of centers nationally accredited	8%
Do faith-based programs need to be regulated?	Yes
Number of regulated faith-based programs	23
Number of family child care (FCC) homes	554
Percent of FCC homes nationally accredited	0%
Number of school-aged care programs	68
Percent of licensed programs with slots for school-aged children	0%
Percent of licensed programs with slots for ONLY school-aged children	NA
Number of other regulated child care centers	0
Number of other regulated FCC homes	0

CHILD CARE WORKFORCE

NUMBERS, INCOME, AND SUPPORT OF THE CHILD CARE WORKFORCE ³	Alaska	UNITED STATES
Child care workers (in centers)	2,500	573,430
Average annual income of child care workers	\$26,720	\$22,310
Total paid early childhood workforce ⁴	NA	2.2 million

CCR&R CONTACTS	URL
thread	www.threadalaska.org
Child Care Aware® of America	http://usa.childcareaware.org www.childcareaware.org

¹ Unless otherwise noted, statistics in the Child Care Need sections are from the American Community Survey, U.S. Census Bureau, 2011-2015 five-year estimates (http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml). ² Unless otherwise noted, data for the rest of the Fact Sheet is provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2016 State Fact Sheet

Survey. Data reflects the 2016 calendar year.

³ Unless otherwise noted, statistics in the Child Care Workforce sections are from the

Occupational Employment Statistics, Bureau of Labor Statistics, 2017 data (https://www.bls.gov/oes/)
 ⁴Weiss E. & Brandon, R. N. (2010). *The Economic Value of the U.S. Early Childhood Sector*. Partnership for America's Economic Success.

2017 Cost of Child Care in the State of: Alaska

Cost of Care for Young Children

Cost of Care for School-Age Children

2017 Child Care Resource and Referral Agencies in the State of:

Alaska

CHILD CARE REFERRALS AND REQUESTS

CHILD CARE REFERRALS AND REQUESTS	ALASKA	
Total referral requests received	12,484	
Percent online requests	86%	
Percent telephone requests	14%	
Percent in-person or other requests	NA	
Requests by type of child care	facility	
Percent of requests for centers	24%	
Percent requests for FCC homes	15%	
Requests by age of childr	en	
Percent for infant care	19%	
Percent for toddler care	31%	
Percent for preschool-age care	22%	
Percent for school-age care (before-/after-school care)	27%	
Percent for school-age care (any summer care)	NA	
Requests by care hours needed		
Percent for full-time care	19%	
Percent for part-time care	1%	

REFERRALS TO LICENSE-EXEMPT PROVIDERS PROVIDED BY OFFICES OR AGENCIES IN ALASKA

License-exempt child care homes License-exempt child care centers Other license-exempt care

REFERRAL STATISTICS BY TYPE	ALASKA
Families receiving referrals from CCR&Rs (annual)	12,094
Percent served by online referrals	86%
Percent served by telephone referrals	14%
Percent served by in-person or other referrals	NA
Families receiving consumer education information	12,094
How often do clients seeking early care typically have contact with a consumer education/referral agent?	Once

Non-Traditional Hours Requests Tracked	ALASKA
Any outside 6am – 6pm Evening child care (after 6pm) Overnight child care Weekend child care Child care for mildly ill children Emergency child care Seasonal child care Flexible/Rotating shifts child care	✓ ✓ ✓ ✓ ✓

TYPES OF CCR&RS

CCR&R CHARACTERISTIC	cs	ALASKA	
State-funded Network		Yes	
Local CCR&Rs		1	
Local/Regional Independ	lent CCR&Rs	3	
TYPES OF TRAINING PROVIDED	TOTAL NUMBER OF SESSIONS/VISITS	TOTAL NUMBER OF UNDUPLICATED PROVIDERS SERVED	
Training for child care providers	339	1,279	
Training for school- age child care providers	NA	NA	
On-site technical assistance for child care providers	832	116	
On-site technical assistance for school-age care programs	1	1	
Training for Parents	8	53	

SPECIAL REQUESTS

REFERRALS BY AGE GROUP	Non- Traditional Hours Requests	CHILDREN WITH SPECIAL NEEDS REQUESTS	Homeless Children Requests
Number for infant care Number for toddler care	47 76	18 80	NA NA
Number for preschool-age care	62	94	NA
Number for school-age care	153	80	NA

LANGUAGES ACCOMODATED BY CCR&R STAFF	STAFF Speak	ACCESS TRANSLATION SERVICES	Provide Print Materials
English Spanish Chinese Tagalog Vietnamese French Korean German Other	* *	NA	*

2017 Facts about QRIS, Health, and Emergency Preparedness in the State of:

ChildCare Aware of America of America

Alaska

QRIS IMPLEMENTATION AND PARTICIPATION

QRIS DATA	ALASKA
Does the state have a Quality Rating and Improvement System?	Yes
Name of QRIS	Learn & Grow
QRIS Website	www.aklearnandgrow.org
How is QRIS Implemented?	Implemented statewide

PARTICIPATION IN STATE-WIDE QRIS	
Center-Based Programs	
Number of Programs	28
Capacity of Programs	2,127
Number of Programs at Top Level	NA
Capacity of Programs at Top Level	NA
FCC Home Programs	
Number of Programs	38
Capacity of Programs	304
Number of Programs at Top Level	NA
Capacity of Programs at Top Level	NA
School-Age Programs	
Number of Programs	NA
Capacity of Programs	NA
Number of Programs at Top Level	NA
Capacity of Programs at Top Level	NA
Other Programs	
Number of Programs	NA
Capacity of Programs	NA
Number of Programs at Top Level	NA
Capacity of Programs at Top Level	NA

CHILD CARE PROGRAMS <u>REQUIRED</u> TO PARTICIPATE IN STATE-WIDE QRIS

Voluntary Participation

CHILD CARE PROGRAMS THAT MAY PARTICIPATE IN STATE-WIDE QRIS

- Licensed center-based programs
- Licensed family child care homes
- Licensed school-age care programs

ROLE OF CCR&RS IN QRIS	IN ALASKA
Coaching	✓
Training	✓
Monitoring	✓
Recruitment of New Programs	✓
Community Outreach	1
Data Analysis & Reporting	1
Other	Learn & Grow is housed and managed through thread (CCR&R)

EMERGENCY SERVICES PROVIDED BY CCR&RS

RESOURCES TO HELP PROGRAMS PLAN FOR POTENTIAL EMERGENCIES PROVIDED BY STATE OR LOCAL CCR&RS
 Training opportunities are available Technical assistance is available
Resources provided by state or local CCR&Rs in response to an emergency in 2016 ¹
• No

SUPPLEMENTARY HEALTH PROGRAMS

SUPPLEMENTARY HEALTH PROGRAMS	ALASKA
Does state have any voluntary quality recognition programs (e.g., Breastfeeding Friendly or Healthy Child Care)?	Yes
Number of child care programs participating in the Child and Adult Food Care Program	182
Number of child care centers that specialize in inclusion or serving children with disabilities	NA
Does your state have a network for Mental Health Consultants for child care providers?	Yes

FAMILY ENGAGEMENT PROGRAMS

FAMILY ENGAGEMENT PROGRAMS OFFERED IN ALASKA

- Circle of Security (COS)
- Parents as Teachers (PAT)
- Strengthening Families Program (SFP) Initiative

Note: These programs represent only those reported in Child Care Aware of America's 2016 survey, and may not reflect all Family Engagement Programs offered within the state.

¹ This field only denotes whether services were provided; not all child care providers and not all states may have experienced an emergency in 2016.

2017 State Child Care Facts in the State of: Alabama

CHILD CARE NEED¹

POPULATION	ALABAMA	UNITED STATES
Total residents Children age birth to 4 years	4,830,620 295,018	316,515,021 19,896,133
Children age birth to 4 years living in poverty	90,489	4,795,039
Children age 5 to 11	430,553	28,728,645
Total families with children	502,958	33,732,757
Single parent families	182,162	11,039,498
Families in poverty	179,096	8,761,164
CHILDREN UNDER AGE 6 POTENTIALLY IN NEED OF CHILD CARE	Alabama	UNITED STATES
Children in two-parent families, both parents in labor force Children in single-parent	11,2956	8,602,634
families, parent in the labor force Total children under age 6 potentially needing child care	105,857 218,813	6,387,787 14,990,421
NUMBER OF WORKING MOTHERS	ALABAMA	UNITED STATES
With infants under one year	38,875	2,500,737
With children under age 6 only	90,628	5,610,490
With children age 6 to 17 only	223,850	14,807,850
With both children under age 6 AND children age 6 to 17	63,144	6,856,516
Married working mothers	219,995	14,328,033
Single working mothers	118,410	6,842,084

AVAILABILITY OF CHILD CARE²

SPACES IN CHILD CARE PROGRAMS	ALABAMA
Total spaces/slots	NR
Percent of spaces in child care center programs*	NA
Percent of total spaces in licensed FCC homes	NA
Percent of total spaces in school-age care programs	NA
Percent of total spaces in other programs	NA
Percentage spaces/slots of licensed programs	NA
Percent of licensed spaces for infants	NA
Percent of licensed spaces for toddlers	NA
Percent of licensed spaces for preschool- aged children	NA
Percent of licensed spaces for school-aged children	NA
*Does not include school-aged programs	

TYPES OF AVAILABLE CHILD CARE

TYPES OF CHILD CARE	ALABAMA
Number of center-based child care programs	NR
Percent of centers nationally accredited	NA
Do faith-based programs need to be regulated?	NR
Number of regulated faith-based programs	NR
Number of family child care (FCC) homes	NR
Percent of FCC homes nationally accredited	NA
Number of school-aged care programs	NR
Percent of licensed programs with slots for school-aged children	NA
Percent of licensed programs with slots for ONLY school-aged children	NA
Number of other regulated child care centers	NR
Number of other regulated FCC homes	NR

CHILD CARE WORKFORCE

NUMBERS, INCOME, AND SUPPORT OF THE CHILD CARE WORKFORCE ³	ALABAMA	UNITED STATES
Child care workers (in centers)	9,000	573,430
Average annual income of child care workers	\$18,810	\$22,310
Total paid early childhood workforce ⁴	NA	2.2 million

CCR&R CONTACTS	URL
Alabama Department of Human Resources	www.dhr.alabama.gov
Child Care Aware® of America	http://usa.childcareaware.org www.childcareaware.org

¹ Unless otherwise noted, statistics in the Child Care Need sections are from the American Community Survey, U.S. Census Bureau, 2011-2015 five-year estimates (http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml). ² Unless otherwise noted, data for the rest of the Fact Sheet is provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2016 State Fact Sheet

Survey. Data reflects the 2016 calendar year.

³ Unless otherwise noted, statistics in the Child Care Workforce sections are from the

Occupational Employment Statistics, Bureau of Labor Statistics, 2017 data (https://www.bls.gov/oes/)
 ⁴Weiss E. & Brandon, R. N. (2010). The Economic Value of the U.S. Early Childhood Sector. Partnership for America's Economic Success.

2017 Cost of Child Care in the State of: Alabama¹

Cost of Care for Young Children

Cost of Care for School-Age Children

Before-/After-School

¹ Data is from the 2015 Annual Survey and has been adjusted for inflation

2017 State Child Care Facts in the State of: Arkansas

CHILD CARE NEED¹

POPULATION	ARKANSAS	UNITED STATES
Total residents Children age birth to 4 years	2,958,208 191,725	316,515,021 19,896,133
Children age birth to 4 years living in poverty	59,707	4,795,039
Children age 5 to 11	277,195	28,728,645
Total families with children	317,756	33,732,757
Single parent families	110,374	11,039,498
Families in poverty	108,269	8,761,164
CHILDREN UNDER AGE 6 POTENTIALLY IN NEED OF CHILD CARE	Arkansas	UNITED STATES
Children in two-parent families, both parents in labor force Children in single-parent families, parent in the labor	75,365 63,775	8,602,634 6,387,787
force Total children under age 6 potentially needing child care	139,140	14,990,421
NUMBER OF WORKING MOTHERS	ARKANSAS	UNITED STATES
With infants under one year	22,424	2,500,737
With children under age 6 only	50,828	5,610,490
With children age 6 to 17 only	133,533	14,807,850
With both children under age 6 AND children age 6 to 17	41,038	6,856,516
Married working mothers	142,763	14,328,033
Single working mothers	66,596	6,842,084

AVAILABILITY OF CHILD CARE²

SPACES IN CHILD CARE PROGRAMS	ARKANSAS
Total spaces/slots	193,568
Percent of spaces in child care center programs*	84%
Percent of total spaces in licensed FCC homes	0%
Percent of total spaces in school-age care programs	16%
Percent of total spaces in other programs	15%
Percentage spaces/slots of licensed programs Percent of licensed spaces for infants	31%
Percent of licensed spaces for toddlers	31%
Percent of licensed spaces for preschool- aged children	56%
Percent of licensed spaces for school-aged children	40%
*Does not include school-aged programs	

TYPES OF AVAILABLE CHILD CARE

TYPES OF CHILD CARE	ARKANSAS
	1.010
Number of center-based child care programs	1,919 1%
Percent of centers nationally accredited Do faith-based programs need to be	1%
regulated?	Yes
Number of regulated faith-based programs	264
Number of family child care (FCC) homes	0
Percent of FCC homes nationally accredited	NA
Number of school-aged care programs	749
Percent of licensed programs with slots for school-aged children	73%
Percent of licensed programs with slots for ONLY school-aged children	27%
Number of other regulated child care centers	NR
Number of other regulated FCC homes	NR

CHILD CARE WORKFORCE

NUMBERS, INCOME, AND SUPPORT OF THE CHILD CARE WORKFORCE ³	Arkansas	UNITED STATES
Child care workers (in centers)	7,040	573,430
Average annual income of child care workers	\$19,700	\$22,310
Total paid early childhood workforce ⁴	NA	2.2 million

FOR FURTHER INFORMATION

CCR&R CONTACTS	URL
Department of Human Services: Division of Child Care & Early Childhood Education	http://humanservices.arkansas.gov/dccece
Child Care Aware® of America	http://usa.childcareaware.org www.childcareaware.org

Occupational Employment Statistics, Bureau of Labor Statistics, 2017 data (https://www.bls.gov/oes/)
 ⁴Weiss E. & Brandon, R. N. (2010). *The Economic Value of the U.S. Early Childhood Sector*. Partnership for America's Economic Success.

¹ Unless otherwise noted, statistics in the Child Care Need sections are from the American Community Survey, U.S. Census Bureau, 2011-2015 five-year estimates (http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml). ² Unless otherwise noted, data for the rest of the Fact Sheet is provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2016 State Fact Sheet

Survey. Data reflects the 2016 calendar year.

³ Unless otherwise noted, statistics in the Child Care Workforce sections are from the

2017 Cost of Child Care in the State of: Arkansas

Cost of Care for Young Children

Cost of Care for School-Age Children

2017 Child Care Resource and Referral Agencies in the State of:

Arkansas

CHILD CARE REFERRALS AND REQUESTS

CHILD CARE REFERRALS AND REQUESTS	ARKANSAS	
	4.050	
Total referral requests received	1,052	
Percent online requests	44%	
Percent telephone requests	48%	
Percent in-person or other requests	11%	
Requests by type of child care	facility	
Percent of requests for centers	34%	
Percent requests for FCC homes	7%	
Requests by age of childr	en	
Percent for infant care	55%	
Percent for toddler care	38%	
Percent for preschool-age care	14%	
Percent for school-age care (before- /after-school care)	7%	
Percent for school-age care (any summer care)	6%	
Requests by care hours needed		
Percent for full-time care	89%	
Percent for part-time care	6%	

REFERRALS TO LICENSE-EXEMPT PROVIDERS PROVIDED BY OFFICES OR AGENCIES IN ARKANSAS

License-exempt child care homes License-exempt child care centers Other license-exempt care

REFERRAL STATISTICS BY TYPE	ARKANSAS
Families receiving referrals from CCR&Rs	1,057
(annual) Percent served by online referrals Percent served by telephone referrals	22% 58%
Percent served by in-person or other referrals	7%
Families receiving consumer education	7,214
How often do clients seeking early care typically have contact with a consumer education/referral agent?	Once

Non-Traditional Hours Requests Tracked	ARKANSAS
Any outside 6am – 6pm Evening child care (after 6pm) Overnight child care Weekend child care Child care for mildly ill children Emergency child care Seasonal child care Flexible/Rotating shifts child care	√ √ √ √

TYPES OF CCR&RS

CCR&R CHARACTERISTIC	cs	Arkansas
State-funded Network		Other ¹ 5
Local/Regional Independ	lent CCR&Rs	13
TYPES OF TRAINING PROVIDED	TOTAL NUMBER OF SESSIONS/VISITS	Total Number of Unduplicated Providers Served
Training for child care providers	814	5,961
Training for school- age child care providers	17	147
On-site technical assistance for child care providers	NA	NA
On-site technical assistance for school-age care programs	NA	NA
Training for Parents	184	2,822

SPECIAL REQUESTS

REFERRALS BY AGE GROUP	Non- Traditional Hours Requests	CHILDREN WITH SPECIAL NEEDS REQUESTS	Homeless Children Requests
Number for infant care Number for toddler care	182 151	5 11	NA NA
Number for preschool-age care	107	24	NA
Number for school-age care	184	19	NA

LANGUAGES ACCOMODATED BY CCR&R STAFF	STAFF Speak	ACCESS TRANSLATION SERVICES	Provide Print Materials
English Spanish Chinese Tagalog Vietnamese French Korean German Other	* *	NA ✓	* *

¹ The Department of Human Services: Division of Child Care and Early Childhood Education operates the state network and funds the local CCR&R agencies through contracts.

2017 Facts about QRIS, Health, and Emergency Preparedness in the State of:

Arkansas

QRIS IMPLEMENTATION AND PARTICIPATION

QRIS DATA	Arkansas
Does the state have a Quality Rating and Improvement System?	Yes
Name of QRIS	Better Beginnings Quality Rating Improvement System
QRIS Website	http://www.arbetterbeginnings .com
How is QRIS Implemented?	In design/ proposal phase

PARTICIPATION IN STATE-WIDE QRIS	
Center-Based Programs	
Number of Programs	1,265
Capacity of Programs	108,589
Number of Programs at Top Level	647
Capacity of Programs at Top Level	52,183
FCC Home Programs	
Number of Programs	185
Capacity of Programs	2,290
Number of Programs at Top Level	18
Capacity of Programs at Top Level	240
School-Age Programs	
Number of Programs	466
Capacity of Programs	31,304
Number of Programs at Top Level	104
Capacity of Programs at Top Level	11,629
Other Programs	
Number of Programs	37
Capacity of Programs	9,681
Number of Programs at Top Level	22
Capacity of Programs at Top Level	6,481

Child Care Programs $\underline{Required}$ to Participate in State-wide $\ensuremath{\mathsf{QRIS}}$

- Regulated centers accepting CCDF vouchers
- Regulated centers family child care homes accepting CCDF vouchers

CHILD CARE PROGRAMS THAT MAY PARTICIPATE IN STATE-WIDE QRIS

- Licensed center-based programs
- Licensed family child care homes
- Licensed school-age care programs

ROLE OF CCR&RS IN QRIS	IN ARKANSAS
Coaching	✓
Training	√
Monitoring	
Recruitment of New Programs	✓
Community Outreach	✓
Data Analysis & Reporting	
Other	Technical Assistance

EMERGENCY SERVICES PROVIDED BY CCR&RS

RESOURCES TO HELP PROGRAMS PLAN FOR POTENTIAL EMERGENCIES PROVIDED BY STATE OR LOCAL CCR&RS
 Training opportunities are available Technical assistance is available Resource Materials pertaining to Emergency and Disaster Preparedness are available.
Resources provided by state or local CCR&Rs in response to an emergency in 2016 ¹ • Yes - Emergency Grants

- Yes Training
- Yes Technical Assistance

SUPPLEMENTARY HEALTH PROGRAMS

SUPPLEMENTARY HEALTH PROGRAMS	ARKANSAS
Does state have any voluntary quality recognition programs (e.g., Breastfeeding Friendly or Healthy Child Care)?	No
Number of child care programs participating in the Child and Adult Food Care Program	1,323
Number of child care centers that specialize in inclusion or serving children with disabilities	199
Does your state have a network for Mental Health Consultants for child care providers?	Yes

FAMILY ENGAGEMENT PROGRAMS

EABALL V/E	NOAOENENT	PROGRAMS OFFERED IN	DICANOAO
		PROGRAMS OFFERED IN A	ARKANSAS

- 1-2-3 Magic
- Parents as Teachers (PAT)
- Strengthening Families Program (SFP) Initiative
- Fatherhood Initiative, Home Instruction of Parents of Preschool Youngsters (HIPPY), Grandparents as Parents (GAP), Teaching Important Parenting Skills (TIPS), and Healthy Families America

Note: These programs represent only those reported in Child Care Aware of America's 2016 survey, and may not reflect all Family Engagement Programs offered within the state.

¹ This field only denotes whether services were provided; not all child care providers and not all states may have experienced an emergency in 2016.

Child Care Program QRIS Participation in the State of: Arkansas

PERCENTAGE OF QRIS-PARTICIPATING PROGRAMS AT THE TOP LEVEL, BY PROGRAM TYPE

2017 State Child Care Facts in the State of: Arizona

CHILD CARE NEED¹

	ARIZONA	UNITED STATES
Total residents Children age birth to 4 years	6,641,928 433,681	316,515,021 19,896,133
Children age birth to 4 years living in poverty	122,402	4,795,039
Children age 5 to 11	639,086	28,728,645
Total families with children	676,386	33,732,757
Single parent families	240,121	11,039,498
Families in poverty	210,204	8,761,164
CHILDREN UNDER AGE 6 POTENTIALLY IN NEED OF CHILD CARE	Arizona	UNITED STATES
Children in two-parent families, both parents in labor force Children in single-parent	155,639	8,602,634
families, parent in the labor force Total children under age 6 potentially needing child care	146,952 302,591	6,387,787 14,990,421
NUMBER OF WORKING MOTHERS	Arizona	UNITED STATES
With infants under one year	48,681	2,500,737
With children under age 6 only	100,170	5,610,490
With children age 6 to 17 only	276,666	14,807,850
With both children under age 6 AND children age 6 to 17	92,987	6,856,516
Married working mothers	277,959	14,328,033
Single working mothers	141,303	6,842,084

AVAILABILITY OF CHILD CARE²

SPACES IN CHILD CARE PROGRAMS	ARIZONA
Total spaces/slots	280,363
Percent of spaces in child care center programs*	83%
Percent of total spaces in licensed FCC homes	2%
Percent of total spaces in school-age care programs	16%
Percent of total spaces in other programs Percentage spaces/slots of licensed programs	10%
Percent of licensed spaces for infants	2%
Percent of licensed spaces for toddlers	11%
Percent of licensed spaces for preschool- aged children	21%
Percent of licensed spaces for school-aged children	11%
*Does not include school-aged programs	

TYPES OF AVAILABLE CHILD CARE

TYPES OF CHILD CARE	ARIZONA
Number of center-based child care programs	2,207
Percent of centers nationally accredited	7%
Do faith-based programs need to be regulated?	Yes
Number of regulated faith-based programs	287
Number of family child care (FCC) homes	696
Percent of FCC homes nationally accredited	1%
Number of school-aged care programs	2,298
Percent of licensed programs with slots for school-aged children	85%
Percent of licensed programs with slots for ONLY school-aged children	15%
Number of other regulated child care centers	0
Number of other regulated FCC homes	0

CHILD CARE WORKFORCE

NUMBERS, INCOME, AND SUPPORT OF THE CHILD CARE WORKFORCE ³	Arizona	UNITED STATES
Child care workers (in centers)	7,980	573,430
Average annual income of child care workers	\$21,920	\$22,310
Total paid early childhood workforce ⁴	NA	2.2 million

CCR&R CONTACTS	URL
Arizona Child & Family Resources, Inc.	www.ArizonaChildCare.org / www.ChildFamilyResources.org
Child Care Aware® of America	http://usa.childcareaware.org www.childcareaware.org

¹ Unless otherwise noted, statistics in the Child Care Need sections are from the American Community Survey, U.S. Census Bureau, 2011-2015 five-year estimates (http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml). ² Unless otherwise noted, data for the rest of the Fact Sheet is provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2016 State Fact Sheet

Survey. Data reflects the 2016 calendar year.

³ Unless otherwise noted, statistics in the Child Care Workforce sections are from the

Occupational Employment Statistics, Bureau of Labor Statistics, 2017 data (https://www.bls.gov/oes/)
 ⁴Weiss E. & Brandon, R. N. (2010). *The Economic Value of the U.S. Early Childhood Sector*. Partnership for America's Economic Success.

2017 Cost of Child Care in the State of:

Arizona

Cost of Care for Young Children

Cost of Care for School-Age Children

2017 Child Care Resource and Referral Agencies in the State of:

Arizona

CHILD CARE REFERRALS AND REQUESTS

CHILD CARE REFERRALS AND REQUESTS	Arizona	
Total referral requests received	12,194	
Percent online requests	80%	
Percent telephone requests	45%	
Percent in-person or other requests	1%	
Requests by type of child care	facility	
Percent of requests for centers	82%	
Percent requests for FCC homes	66%	
Requests by age of childre	en	
Percent for infant care	29%	
Percent for toddler care	44%	
Percent for preschool-age care	35%	
Percent for school-age care (before-/after-school care)	5%	
Percent for school-age care (any summer care)	30%	
Requests by care hours needed		
Percent for full-time care	49%	
Percent for part-time care	4%	

REFERRALS TO LICENSE-EXEMPT PROVIDERS PROVIDED BY OFFICES OR AGENCIES IN ARIZONA

✓

License-exempt child care homes License-exempt child care centers Other license-exempt care

REFERRAL STATISTICS BY TYPE	ARIZONA
Families receiving referrals from CCR&Rs (annual)	9,233
Percent served by online referrals	55%
Percent served by telephone referrals	47%
Percent served by in-person or other referrals	NA
Families receiving consumer education information	9,233
How often do clients seeking early care typically have contact with a consumer education/referral agent?	NA

NON-TRADITIONAL HOURS REQUESTS	Arizona
Any outside 6am – 6pm Evening child care (after 6pm) Overnight child care Weekend child care Child care for mildly ill children Emergency child care Seasonal child care Flexible/Rotating shifts child care	√ √ √

TYPES OF CCR&RS

CCR&R CHARACTERISTIC	cs	Arizona
State-funded Network Local CCR&Rs Local/Regional Independ	lent CCR&Rs	No 1 1
TYPES OF TRAINING PROVIDED	TOTAL NUMBER OF SESSIONS/VISITS	TOTAL NUMBER OF UNDUPLICATED PROVIDERS SERVED
Training for child care providers	541	0
Training for school- age child care providers	28	0
On-site technical assistance for child care providers	0	0
On-site technical assistance for school-age care programs	0	0
Training for Parents	0	0

SPECIAL REQUESTS

REFERRALS BY AGE GROUP	Non- Traditional Hours Requests	CHILDREN WITH SPECIAL NEEDS REQUESTS	Homeless Children Requests
Number for infant care Number for toddler care	532 1,045	49 175	NA NA
Number for preschool-age care	903	251	NA
Number for school-age care	1,171	341	NA

LANGUAGES ACCOMODATED BY CCR&R STAFF	STAFF Speak	ACCESS TRANSLATION SERVICES	Provide Print Materials
English	✓	NA	✓
Spanish	\checkmark	\checkmark	✓
Chinese		\checkmark	
Tagalog		\checkmark	
Vietnamese		\checkmark	
French		\checkmark	
Korean		\checkmark	
German		\checkmark	
Other	Arabic, Sw	ahili, Somali	

2017 Facts about QRIS, Health, and Emergency Preparedness in the State of:

Arizona

QRIS IMPLEMENTATION AND PARTICIPATION

QRIS DATA	Arizona
Does the state have a Quality Rating and Improvement System?	Yes
Name of QRIS	Quality First
QRIS Website	www.qualityfirstaz.com
How is QRIS Implemented?	Implemented statewide ¹

PARTICIPATION IN STATE-WIDE QRIS	
Center-Based Programs	
Number of Programs	784
Capacity of Programs	92,921
Number of Programs at Top Level	32
Capacity of Programs at Top Level	3,182
FCC Home Programs	
Number of Programs	141
Capacity of Programs	1,082
Number of Programs at Top Level	12
Capacity of Programs at Top Level	96
School-Age Programs	
Number of Programs	0
Capacity of Programs	0
Number of Programs at Top Level	0
Capacity of Programs at Top Level	0
Other Programs	
Number of Programs	0
Capacity of Programs	0
Number of Programs at Top Level	0
Capacity of Programs at Top Level	0

CHILD CARE PROGRAMS $\underline{Required}$ to Participate in State-wide QRIS

None, it's a completely voluntary system

CHILD CARE PROGRAMS THAT MAY PARTICIPATE IN STATE-WIDE QRIS

- Licensed center-based programs
- Licensed family child care homes
- Only for programs or classrooms

ROLE OF CCR&RS IN QRIS	IN ARIZONA
Coaching	
Training	
Monitoring	
Recruitment of New Programs	✓
Community Outreach	✓
Data Analysis & Reporting	
Other	No formal role; track and report ratings and provider information to families.

EMERGENCY SERVICES PROVIDED BY CCR&RS

RESOURCES TO HELP PROGRAMS PLAN FOR POTENTIAL EMERGENCIES PROVIDED BY STATE OR LOCAL CCR&RS
 Training opportunities are available Resources provided by state or local CCR&Rs in response to an emergency in 2016² No

SUPPLEMENTARY HEALTH PROGRAMS

SUPPLEMENTARY HEALTH PROGRAMS	ARIZONA
Does state have any voluntary quality recognition programs (e.g., Breastfeeding Friendly or Healthy Child Care)?	Yes
Number of child care programs participating in the Child and Adult Food Care Program	1,140
Number of child care centers that specialize in inclusion or serving children with disabilities	1,809
Does your state have a network for Mental Health Consultants for child care providers?	Yes

FAMILY ENGAGEMENT PROGRAMS

FAMILY ENGAGEMENT PROGRAMS OFFERED IN ARIZONA

- Adults and Children Together Raising Safe Kids (ACT)
- Nurturing Parenting Programs
- Parents as Teachers (PAT)
- Play and Learning Strategies (PALS)
- Play and Learning Strategies (PALS)
- Strengthening Families Program (SFP) Initiative
- Systematic Training for Effective Parenting (STEP)

Note: These programs represent only those reported in Child Care Aware of America's 2016 survey, and may not reflect all Family Engagement Programs offered within the state.

¹ Does not currently have capacity to serve all providers

² This field only denotes whether services were provided; not all child care providers and not all states may have experienced an emergency in 2016.

Child Care Program QRIS Participation in the State of: Arizona

PERCENTAGE OF QRIS-PARTICIPATING PROGRAMS AT THE TOP LEVEL, BY PROGRAM TYPE

2017 State Child Care Facts in the State of: California

CHILD CARE NEED¹

POPULATION	CALIFORNIA	UNITED STATES
Total residents Children age birth to 4 years	38,421,464 2,509,683	316,515,021 19,896,133
Children age birth to 4 years living in poverty	587,696	4,795,039
Children age 5 to 11	3,548,410	28,728,645
Total families with children	4,052,588	33,732,757
Single parent families	1,232,917	11,039,498
Families in poverty	1,063,568	8,761,164
CHILDREN UNDER AGE 6 POTENTIALLY IN NEED OF CHILD CARE	CALIFORNIA	UNITED STATES
Children in two-parent families, both parents in labor force Children in single-parent families, parent in the labor	1,031,133 744,675	8,602,634 6,387,787
force Total children under age 6 potentially needing child care	1,775,808	14,990,421
NUMBER OF WORKING MOTHERS	CALIFORNIA	UNITED STATES
With infants under one year	283,102	2,500,737
With children under age 6 only	627,631	5,610,490
With children age 6 to 17 only	1,702,721	14,807,850
With both children under age 6 AND children age 6 to 17	526,700	6,856,516
Married working mothers	1,820,524	14,328,033
Single working mothers	706,333	6,842,084

AVAILABILITY OF CHILD CARE²

SPACES IN CHILD CARE PROGRAMS	CALIFORNIA
Total spaces/slots	1,372,878
Percent of spaces in child care center programs*	53%
Percent of total spaces in licensed FCC homes	23%
Percent of total spaces in school-age care programs	25%
Percent of total spaces in other programs Percentage spaces/slots of licensed programs	0%
Percent of licensed spaces for infants	6%
Percent of licensed spaces for toddlers	NA
Percent of licensed spaces for preschool- aged children	74%
Percent of licensed spaces for school-aged children	20%
*Does not include school-aged programs	

TYPES OF AVAILABLE CHILD CARE

TYPES OF CHILD CARE	CALIFORNIA
Number of center-based child care programs	11,230
Percent of centers nationally accredited	5%
Do faith-based programs need to be regulated?	Yes
Number of regulated faith-based programs	NR
Number of family child care (FCC) homes	30,699
Percent of FCC homes nationally accredited	0%
Number of school-aged care programs	4,811
Percent of licensed programs with slots for school-aged children	NA
Percent of licensed programs with slots for ONLY school-aged children	NA
Number of other regulated child care centers	NR
Number of other regulated FCC homes	NR

CHILD CARE WORKFORCE

NUMBERS, INCOME, AND SUPPORT OF THE CHILD CARE WORKFORCE ³	CALIFORNIA	UNITED STATES
Child care workers (in centers)	58,510	573,430
Average annual income of child care workers	\$27,170	\$22,310
Total paid early childhood workforce ⁴	NA	2.2 million

CCR&R CONTACTS	URL
California Child Care Resource & Referral Network	http://www.rrnetwork.org/
Child Care Aware® of America	http://usa.childcareaware.org www.childcareaware.org

¹ Unless otherwise noted, statistics in the Child Care Need sections are from the American Community Survey, U.S. Census Bureau, 2011-2015 five-year estimates (http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml). ² Unless otherwise noted, data for the rest of the Fact Sheet is provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2015 State Fact Sheet

Survey. Data reflects the 2015 calendar year.

³ Unless otherwise noted, statistics in the Child Care Workforce sections are from the

Occupational Employment Statistics, Bureau of Labor Statistics, 2017 data (https://www.bls.gov/oes/)
 ⁴Weiss E. & Brandon, R. N. (2010). *The Economic Value of the U.S. Early Childhood Sector*. Partnership for America's Economic Success.

2017 Cost of Child Care in the State of: California¹

Cost of Care for Young Children

¹ Data is from the 2015 Annual Survey and has been adjusted for inflation.

2017 Child Care Resource and Referral Agencies in the State of:

California

CHILD CARE REFERRALS AND REQUESTS

CHILD CARE REFERRALS AND REQUESTS	CALIFORNIA		
Tatal as formal as an asterna as in a d	0		
Total referral requests received	0		
Percent online requests	NA		
Percent telephone requests	NA		
Percent in-person or other requests	NA		
Requests by type of child car	e facility		
Percent of requests for centers	NA		
Percent requests for FCC homes	NA		
Requests by age of children			
Percent for infant care	NA		
Percent for toddler care	NA		
Percent for preschool-age care	NA		
Percent for school-age care (before- /after-school care)	NA		
Percent for school-age care (any summer care)	NA		
Requests by care hours needed			
Percent for full-time care	NA		
Percent for part-time care	NA		

REFERRALS TO LICENSE-EXEMPT PROVIDERS PROVIDED BY OFFICES OR AGENCIES IN CALIFORNIA

√

License-exempt child care homes License-exempt child care centers Other license-exempt care

REFERRAL STATISTICS BY TYPE	CALIFORNIA
Families receiving referrals from CCR&Rs (annual) Percent served by online referrals	0 NA
Percent served by telephone referrals	NA
Percent served by in-person or other referrals	NA
Families receiving consumer education information	0
How often do clients seeking early care typically have contact with a consumer education/referral agent?	NA / Data Not Available

Non-TRADITIONAL HOURS REQUESTS TRACKED CALIFORNIA Any outside 6am – 6pm ✓ Evening child care (after 6pm) ✓ Overnight child care ✓ Weekend child care ✓ Child care for mildly ill children Emergency child care Seasonal child care ✓ Flexible/Rotating shifts child care ✓

TYPES OF CCR&RS

CCR&R CHARACTERISTIC	s	CALIFORNIA
State-funded Network		Yes
Local CCR&Rs		NR
Local/Regional Independ	ent CCR&RS	NR
TYPES OF TRAINING PROVIDED	TOTAL NUMBER OF SESSIONS/VISITS	TOTAL NUMBER OF UNDUPLICATED PROVIDERS SERVED
Training for child care providers	0	0
Training for school- age child care providers	0	0
On-site technical assistance for child care providers	0	0
On-site technical assistance for school-age care programs	0	0
Training for Parents	0	0

SPECIAL REQUESTS

REFERRALS BY AGE GROUP	Non- Traditional Hours Requests	CHILDREN WITH SPECIAL NEEDS REQUESTS	Homeless Children Requests
Number for infant care Number for toddler care	0 0	0 0	0 0
Number for preschool-age care	0	0	0
Number for school-age care	0	0	0

LANGUAGES ACCOMODATED BY CCR&R STAFF	STAFF Speak	ACCESS TRANSLATION SERVICES	Provide Print Materials
English Spanish Chinese Tagalog Vietnamese French Korean German Other	~	NA	

2017 State Child Care Facts in the State of: Colorado

CHILD CARE NEED¹

POPULATION	Colorado	UNITED STATES
Total residents Children age birth to 4 years	5,278,906 336,845	316,515,021 19,896,133
Children age birth to 4 years living in poverty	62,464	4,795,039
Children age 5 to 11	494,240	28,728,645
Total families with children	596,156	33,732,757
Single parent families	171,171	11,039,498
Families in poverty	110,500	8,761,164
CHILDREN UNDER AGE 6 POTENTIALLY IN NEED OF CHILD CARE	Colorado	UNITED STATES
Children in two-parent families, both parents in labor force Children in single-parent families, parent in the labor	160,095 87,278	8,602,634 6,387,787
force Total children under age 6 potentially needing child care	247,373	14,990,421
NUMBER OF WORKING MOTHERS	Colorado	UNITED STATES
With infants under one year	42,779	2,500,737
With children under age 6 only	42,779 99,131	5,610,490
With children age 6 to 17 only	249,163	14,807,850
With both children under age 6 AND children age 6 to 17	72,471	6,856,516
Married working mothers	292,839	14,328,033
Single working mothers	102,261	6,842,084

AVAILABILITY OF CHILD CARE²

SPACES IN CHILD CARE PROGRAMS	Colorado
Total spaces/slots	300,274
Percent of spaces in child care center programs*	73%
Percent of total spaces in licensed FCC homes	0%
Percent of total spaces in school-age care programs	27%
Percent of total spaces in other programs	0%
Percentage spaces/slots of licensed programs Percent of licensed spaces for infants	0%
Percent of licensed spaces for toddlers	0%
Percent of licensed spaces for preschool- aged children	0%
Percent of licensed spaces for school-aged children	0%
*Does not include school-aged programs	

TYPES OF AVAILABLE CHILD CARE

TYPES OF CHILD CARE	COLORADO
Number of center-based child care programs	3,012
Percent of centers nationally accredited	13%
Do faith-based programs need to be regulated?	No
Number of regulated faith-based programs	NR
Number of family child care (FCC) homes	
Percent of FCC homes nationally accredited	NA
Number of school-aged care programs	975
Percent of licensed programs with slots for school-aged children	0%
Percent of licensed programs with slots for ONLY school-aged children	100%
Number of other regulated child care centers	NR
Number of other regulated FCC homes	NR

CHILD CARE WORKFORCE

NUMBERS, INCOME, AND SUPPORT OF THE CHILD CARE WORKFORCE ³	Colorado	UNITED STATES
Child care workers (in centers)	8,310	573,430
Average annual income of child care workers	\$26,660	\$22,310
Total paid early childhood workforce ⁴	NA	2.2 million

CCR&R CONTACTS	URL
Colorado Office of Early Childhood	http://www.coloradoofficeofearlychildhood.co m/support-resources-guides
Child Care Aware® of America	http://usa.childcareaware.org www.childcareaware.org

¹ Unless otherwise noted, statistics in the Child Care Need sections are from the American Community Survey, U.S. Census Bureau, 2011-2015 five-year estimates (http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml). ² Unless otherwise noted, data for the rest of the Fact Sheet is provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2016 State Fact Sheet

Survey. Data reflects the 2016 calendar year.

³ Unless otherwise noted, statistics in the Child Care Workforce sections are from the

Occupational Employment Statistics, Bureau of Labor Statistics, 2017 data (https://www.bls.gov/oes/)
 ⁴Weiss E. & Brandon, R. N. (2010). *The Economic Value of the U.S. Early Childhood Sector*. Partnership for America's Economic Success.

2017 Cost of Child Care in the State of: Colorado¹

Cost of Care for Young Children

Cost of Care for School-Age Children

Before-/After-School

\$6,000

¹ Data is from the 2015 Annual Survey and has been adjusted for inflation.

2017 Facts about QRIS, Health, and Emergency Preparedness in the State of:

Colorado

QRIS IMPLEMENTATION AND PARTICIPATION

QRIS DATA	COLORADO
Does the state have a Quality Rating and Improvement System?	Yes
Name of QRIS	Colorado Shines
QRIS Website	http://coloradoshines.force.co m/ColoradoShines
How is QRIS Implemented?	Implemented statewide

PARTICIPATION IN STATE-WIDE QRIS	
Center-Based Programs	
Number of Programs	2,037
Capacity of Programs	135,908
Number of Programs at Top Level	36
Capacity of Programs at Top Level	2,064
FCC Home Programs	
Number of Programs	2,211
Capacity of Programs	15,959
Number of Programs at Top Level	11
Capacity of Programs at Top Level	106
School-Age Programs	
Number of Programs	NR
Capacity of Programs	NR
Number of Programs at Top Level	NR
Capacity of Programs at Top Level	NR
Other Programs	
Number of Programs	NR
Capacity of Programs	NR
Number of Programs at Top Level	NR
Capacity of Programs at Top Level	NR

CHILD CARE PROGRAMS <u>REQUIRED</u> TO PARTICIPATE IN STATE-WIDE QRIS

- Licensed center-based programs
- Licensed family child care homes

CHILD CARE PROGRAMS THAT MAY PARTICIPATE IN STATE-WIDE QRIS

- Licensed center-based programs
- Licensed family child care homes

	TIVILL
	20 OF AMER
()	30 year

ROLE OF CCR&RS IN QRIS	IN COLORADO
Coaching	
5	
Training	
Monitoring	
Recruitment of New Programs	
Community Outreach	
Data Analysis & Reporting	
Other	

EMERGENCY SERVICES PROVIDED BY CCR&RS

RESOURCES TO HELP PROGRAMS PLAN FOR POTENTIAL EMERGENCIES PROVIDED BY STATE OR LOCAL CCR&RS
• NR
Resources provided by state or local CCR&Rs in response to an emergency in 2016 ¹
• NR

SUPPLEMENTARY HEALTH PROGRAMS

SUPPLEMENTARY HEALTH PROGRAMS	COLORADO
Does state have any voluntary quality recognition programs (e.g., Breastfeeding Friendly or Healthy Child Care)?	NR
Number of child care programs participating in the Child and Adult Food Care Program	NR
Number of child care centers that specialize in inclusion or serving children with disabilities	NR
Does your state have a network for Mental Health Consultants for child care providers?	NR

FAMILY ENGAGEMENT PROGRAMS

FAMILY ENGAGEMENT PROGRAMS OFFERED IN COLORADO

NR

Note: These programs represent only those reported in Child Care Aware of America's 2016 survey, and may not reflect all Family Engagement Programs offered within the state.

¹ This field only denotes whether services were provided; not all child care providers and not all states may have experienced an emergency in 2016.

Child Care Program QRIS Participation in the State of: Colorado

PERCENTAGE OF QRIS-PARTICIPATING PROGRAMS AT THE TOP LEVEL, BY PROGRAM TYPE

2017 State Child Care Facts in the State of: Connecticut

CHILD CARE NEED¹

POPULATION	CONNECTICUT	UNITED STATES
Total residents Children age birth to 4 years	3,593,222 191,251	316,515,021 19,896,133
Children age birth to 4 years living in poverty	31,641	4,795,039
Children age 5 to 11	306,845	28,728,645
Total families with children Single parent families	390,874 122,979	33,732,757 11,039,498
Families in poverty	67,627	8,761,164
CHILDREN UNDER AGE 6 POTENTIALLY IN NEED OF CHILD CARE	CONNECTICUT	UNITED STATES
Children in two-parent families, both parents in labor force Children in single-parent families, parent in the labor	98,521 59,923	8,602,634 6,387,787
force Total children under age 6 potentially needing child care	158,444	14,990,421
Number of Working Mothers	CONNECTICUT	UNITED STATES
With infants under one year	26,834	2,500,737
With children under age 6 only	62,986	5,610,490
With children age 6 to 17 only	192,556	14,807,850
With both children under age 6 AND children age 6 to 17	48,464	6,856,516
Married working mothers	199,082	14,328,033
Single working mothers	84,082	6,842,084

AVAILABILITY OF CHILD CARE²

SPACES IN CHILD CARE PROGRAMS	CONNECTICUT
Total spaces/slots	140,865
Percent of spaces in child care center programs*	73%
Percent of total spaces in licensed FCC homes	13%
Percent of total spaces in school-age care programs	14%
Percent of total spaces in other programs Percentage spaces/slots of licensed programs	0%
Percent of licensed spaces for infants	0%
Percent of licensed spaces for toddlers	0%
Percent of licensed spaces for preschool- aged children	0%
Percent of licensed spaces for school-aged children	0%
*Does not include school-aged programs	

TYPES OF AVAILABLE CHILD CARE

TYPES OF CHILD CARE	CONNECTICUT
Number of center-based child care programs	1,449
Percent of centers nationally accredited	25%
Do faith-based programs need to be regulated?	Yes
Number of regulated faith-based programs	NR
Number of family child care (FCC) homes	2,134
Percent of FCC homes nationally accredited	0%
Number of school-aged care programs	3,078
Percent of licensed programs with slots for school-aged children	83%
Percent of licensed programs with slots for ONLY school-aged children	10%
Number of other regulated child care centers	NR
Number of other regulated FCC homes	NR

CHILD CARE WORKFORCE

NUMBERS, INCOME, AND SUPPORT OF THE CHILD CARE WORKFORCE ³	CONNECTICUT	UNITED STATES
Child care workers (in centers)	8,610	573,430
Average annual income of child care workers	\$25,340	\$22,310
Total paid early childhood workforce ⁴	NA	2.2 million

CCR&R CONTACTS	URL
211 Child Care	www.211childcare.org
Child Care Aware® of America	http://usa.childcareaware.org www.childcareaware.org

¹ Unless otherwise noted, statistics in the Child Care Need sections are from the American

¹ Unless otherwise noted, statistics in the United value week sections are non-merican Community Survey, U.S. Census Bureau, 2011-2015 five-year estimates (http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml). ² Unless otherwise noted, data for the rest of the Fact Sheet is provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2016 State Fact Sheet Survey. Data reflects the 2016 calendar year.

³ Unless otherwise noted, statistics in the Child Care Workforce sections are from the

Occupational Employment Statistics, Bureau of Labor Statistics, 2017 data (https://www.bls.gov/oes/)
 ⁴Weiss E. & Brandon, R. N. (2010). *The Economic Value of the U.S. Early Childhood Sector*. Partnership for America's Economic Success.

2017 Cost of Child Care in the State of: Connecticut

Cost of Care for Young Children

Cost of Care for School-Age Children

2017 Child Care Resource and Referral Agencies in the State of:

Connecticut

CHILD CARE REFERRALS AND REQUESTS

CHILD CARE REFERRALS AND REQUESTS	CONNECTICUT	
Total referral regulate readined	EC 449	
Total referral requests received	56,418	
Percent online requests	75%	
Percent telephone requests	21%	
Percent in-person or other requests	4%	
Requests by type of child care	e facility	
Percent of requests for centers	NA	
Percent requests for FCC homes	NA	
Requests by age of child	ren ²	
Percent for infant care	2%	
Percent for toddler care	4%	
Percent for preschool-age care	2%	
Percent for school-age care (before- /after-school care)	2%	
Percent for school-age care (any summer care)	0%	
Requests by care hours needed		
Percent for full-time care	8%	
Percent for part-time care	4%	

REFERRALS TO LICENSE-EXEMPT PROVIDERS PROVIDED BY OFFICES OR AGENCIES IN CONNECTICUT

√

License-exempt child care homes License-exempt child care centers Other license-exempt care³

REFERRAL STATISTICS BY TYPE	CONNECTICUT
Families receiving referrals from CCR&Rs (annual)	56,418
Percent served by online referrals	75%
Percent served by telephone referrals	21%
Percent served by in-person or other referrals	4%
Families receiving consumer education information	56,418
How often do clients seeking early care typically have contact with a consumer education/referral agent?	NA

Non-TRADITIONAL HOURS REQUESTS	CONNECTICUT
Any outside 6am – 6pm Evening child care (after 6pm) Overnight child care Weekend child care Child care for mildly ill children Emergency child care Seasonal child care Flexible/Rotating shifts child care	✓ ✓ ✓ ✓

TYPES OF CCR&RS

CCR&R CHARACTERISTIC	cs	CONNECTICUT
State-funded Network Local CCR&Rs Local/Regional Independ	dent CCR&Rs	No 1 0
TYPES OF TRAINING PROVIDED	TOTAL NUMBER OF SESSIONS/VISITS	TOTAL NUMBER OF UNDUPLICATED PROVIDERS SERVED
Training for child care providers	232	NR
Training for school- age child care providers	NR	NR
On-site technical assistance for child care providers	23	NR
On-site technical assistance for school-age care programs	NR	NR
Training for Parents	34	NR

SPECIAL REQUESTS

REFERRALS BY AGE GROUP	Non- Traditional Hours Requests	CHILDREN WITH SPECIAL NEEDS REQUESTS	Homeless Children Requests
Number for infant care Number for toddler care	120 223	6 51	NR NR
Number for preschool-age care	137	65	NR
Number for school-age care	244	110	NR

LANGUAGES ACCOMODATED BY CCR&R STAFF	STAFF Speak	ACCESS TRANSLATION SERVICES	Provide Print Materials
English	✓	NA	~
Spanish	\checkmark	\checkmark	✓
Chinese		\checkmark	
Tagalog		\checkmark	
Vietnamese		\checkmark	
French		\checkmark	
Korean		\checkmark	
German		\checkmark	
Other	Haitian-Cre	ole, Arabic, Portug	gese

² Connecticut reports requests by age only for telephone requests.

2017 Facts about QRIS, Health, and Emergency Preparedness in the State of:

Connecticut

QRIS IMPLEMENTATION AND PARTICIPATION

QRIS DATA	CONNECTICUT
Does the state have a Quality Rating and Improvement System?	Yes
Name of QRIS	Thrive!
QRIS Website	www.Thrivect.org
How is QRIS Implemented?	Deliver quality improvement supports; no formal rating system in place.

PARTICIPATION IN STATE-WIDE QRIS	
Center-Based Programs	
Number of Programs	NR
Capacity of Programs	NR
Number of Programs at Top Level	NR
Capacity of Programs at Top Level	NR
FCC Home Programs	
Number of Programs	NR
Capacity of Programs	NR
Number of Programs at Top Level	NR
Capacity of Programs at Top Level	NR
School-Age Programs	
Number of Programs	NR
Capacity of Programs	NR
Number of Programs at Top Level	NR
Capacity of Programs at Top Level	NR
Other Programs	
Number of Programs	NR
Capacity of Programs	NR
Number of Programs at Top Level	NR
Capacity of Programs at Top Level	NR

CHILD CARE PROGRAMS $\underline{Required}$ to Participate in State-wide QRIS

None

•

CHILD CARE PROGRAMS THAT MAY PARTICIPATE IN STATE-WIDE QRIS

- Licensed center-based programs
- License-exempt center-based programs
- Licensed family child care homes
- Licensed school-age care programs
- License-exempt school-age care programs
- Unlicensed relative receiving child care subsidy

ROLE OF CCR&RS IN QRIS	IN CONNECTICUT
Coaching	
Training	✓
Monitoring	
Recruitment of New Programs	✓
Community Outreach	✓
Data Analysis & Reporting	✓
Other	

EMERGENCY SERVICES PROVIDED BY CCR&RS

RESOURCES TO HELP PROGRAMS PLAN FOR POTENTIAL EMERGENCIES PROVIDED BY STATE OR LOCAL CCR&RS
 Training opportunities are available Technical assistance is available
Resources provided by state or local CCR&Rs in response to an emergency in 2016 ¹
• No

SUPPLEMENTARY HEALTH PROGRAMS

SUPPLEMENTARY HEALTH PROGRAMS	CONNECTICUT
Does state have any voluntary quality recognition programs (e.g., Breastfeeding Friendly or Healthy Child Care)?	Yes
Number of child care programs participating in the Child and Adult Food Care Program	700
Number of child care centers that specialize in inclusion or serving children with disabilities	NR
Does your state have a network for Mental Health Consultants for child care providers?	Yes

FAMILY ENGAGEMENT PROGRAMS

FAMILY ENGAGEMENT PROGRAMS OFFERED IN CONNECTICUT

- 1-2-3 Magic
- Circle of Security (COS)
- Nurturing Parenting Programs
- Parents as Teachers (PAT)
- Play and Learning Strategies (PALS)
- Play and Learning Strategies (PALS)
- Strengthening Families Program (SFP) Initiative
 Triple P
- Note: These programs represent only those reported in Child Care Aware of America's 2016

survey, and may not reflect all Family Engagement Programs offered within the state.

¹ This field only denotes whether services were provided; not all child care providers and not all states may have experienced an emergency in 2016.

2017 State Child Care Facts in the State of: **District of Columbia**

CHILD CARE NEED¹

POPULATION	DISTRICT OF COLUMBIA	UNITED STATES
Total residents	647,484	316,515,021
Children age birth to 4 years	40,421	19,896,133
Children age birth to 4 years living in poverty	9,502	4,795,039
Children age 5 to 11	40,284	28,728,645
Total families with children	50,464	33,732,757
Single parent families	25,709	11,039,498
Families in poverty	17,014	8,761,164
CHILDREN UNDER AGE 6 POTENTIALLY IN NEED OF CHILD CARE	DISTRICT OF COLUMBIA	UNITED STATES
Children in two-parent families, both parents in labor force Children in single-parent	17,093	8,602,634
families, parent in the labor force	16,281	6,387,787
Total children under age 6 potentially needing child care	33,374	14,990,421
Number of Working Mothers	DISTRICT OF COLUMBIA	UNITED STATES
With infants under one year	6,467	2,500,737
With children under age 6 only	13,566	5,610,490
With children age 6 to 17 only	20,749	14,807,850
With both children under age 6 AND children age 6 to 17	7,324	6,856,516
Married working mothers	19,434	14,328,033
Single working mothers	16,982	6,842,084

AVAILABILITY OF CHILD CARE²

SPACES IN CHILD CARE PROGRAMS	DISTRICT OF COLUMBIA
Total spaces/slots	38,354
Percent of spaces in child care center programs*	88%
Percent of total spaces in licensed FCC homes	0%
Percent of total spaces in school-age care programs	12%
Percent of total spaces in other programs Percentage spaces/slots of licensed programs	0%
Percent of licensed spaces for infants	13%
Percent of licensed spaces for toddlers	14%
Percent of licensed spaces for preschool- aged children	39%
Percent of licensed spaces for school-aged children	26%
*Does not include school-aged programs	

TYPES OF AVAILABLE CHILD CARE

TYPES OF CHILD CARE	DISTRICT OF COLUMBIA
Number of center-based child care programs	491
Percent of centers nationally accredited	38%
Do faith-based programs need to be regulated?	Yes
Number of regulated faith-based programs	0
Number of family child care (FCC) homes	0
Percent of FCC homes nationally accredited	NA
Number of school-aged care programs	281
Percent of licensed programs with slots for school-aged children	78%
Percent of licensed programs with slots for ONLY school-aged children	22%
Number of other regulated child care centers	0
Number of other regulated FCC homes	0

CHILD CARE WORKFORCE

NUMBERS, INCOME, AND SUPPORT OF THE CHILD CARE WORKFORCE ³	DISTRICT OF COLUMBIA	UNITED STATES
Child care workers (in centers)	1,750	573,430
Average annual income of child care workers	\$29,450	\$22,310
Total paid early childhood workforce ⁴	NA	2.2 million

CCR&R CONTACTS	URL
Kids Comprehensive Services	mychildcaredc.com
Child Care Aware® of America	http://usa.childcareaware.org www.childcareaware.org

pes not include school-aged programs

¹ Unless otherwise noted, statistics in the Child Care Need sections are from the American

Community Survey, U.S. Census Bureau, 2011-2015 five-year estimates (http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml). ² Unless otherwise noted, data for the rest of the Fact Sheet is provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2016 State Fact Sheet Survey. Data reflects the 2016 calendar year.

³ Unless otherwise noted, statistics in the Child Care Workforce sections are from the Occupational Employment Statistics, Bureau of Labor Statistics, 2017 data (https://www.bls.gov/oes/)

⁴Weiss E. & Brandon, R. N. (2010). *The Economic Value of the U.S. Early Childhood Sector.* Partnership for America's Economic Success.

2017 Cost of Child Care in the State of: District of Columbia

Cost of Care for Young Children

Cost of Care for School-Age Children

2017 Child Care Resource and Referral Agencies in the State of: **District of Columbia**

CHILD CARE REFERRALS AND REQUESTS

CHILD CARE REFERRALS AND REQUESTS	DISTRICT OF COLUMBIA		
Total referral requests received	624		
Percent online requests	100%		
Percent telephone requests	95%		
Percent in-person or other requests	3%		
Requests by type of child card			
Percent of requests for centers	0%		
Percent requests for FCC homes	0%		
Requests by age of children			
Percent for infant care	29%		
Percent for toddler care	36%		
Percent for preschool-age care	21%		
Percent for school-age care (before- /after-school care)	13%		
Percent for school-age care (any summer care)	0%		
Requests by care hours needed			
Percent for full-time care	100%		
Percent for part-time care	0%		

REFERRALS TO LICENSE-EXEMPT PROVIDERS PROVIDED BY OFFICES OR AGENCIES IN DISTRICT OF COLUMBIA

License-exempt child care homes License-exempt child care centers Other license-exempt care

REFERRAL STATISTICS BY TYPE	DISTRICT OF COLUMBIA
Families receiving referrals from CCR&Rs (annual)	624
Percent served by online referrals	0%
Percent served by telephone referrals	89%
Percent served by in-person or other referrals	77%
Families receiving consumer education information	624
How often do clients seeking early care typically have contact with a consumer education/referral agent?	2-3 Times

Non-Traditional Hours Requests	B DISTRICT OF
Tracked	COLUMBIA
Any outside 6am – 6pm Evening child care (after 6pm) Overnight child care Weekend child care Child care for mildly ill children Emergency child care Seasonal child care Flexible/Rotating shifts child care	4

TYPES OF CCR&RS

CCR&R CHARACTERISTIC	cs	DISTRICT OF COLUMBIA
State-funded Network Local CCR&Rs Local/Regional Independent CCR&Rs		Other 1 2
TYPES OF TRAINING PROVIDED	TOTAL NUMBER OF SESSIONS/VISITS	TOTAL NUMBER OF UNDUPLICATED PROVIDERS SERVED
Training for child care providers	396	5,943
Training for school- age child care providers	0	0
On-site technical assistance for child care providers	0	0
On-site technical assistance for school-age care programs	0	0
Training for Parents	1	0

SPECIAL REQUESTS

REFERRALS BY AGE GROUP	Non- Traditional Hours Requests	CHILDREN WITH SPECIAL NEEDS REQUESTS	Homeless Children Requests
Number for infant care Number for toddler care	5 9	2 2	0 0
Number for preschool-age care	3	1	0
Number for school-age care	13	2	0

LANGUAGES ACCOMODATED BY CCR&R STAFF	STAFF Speak	ACCESS TRANSLATION SERVICES	Provide Print Materials
English Spanish Chinese Tagalog Vietnamese French Korean German	√ ✓ ✓	NA ✓	√ ✓
Other	All languag	jes, as needed.	

2017 Facts about QRIS, Health, and Emergency Preparedness in the State of:

District of Columbia

QRIS IMPLEMENTATION AND PARTICIPATION

QRIS DATA	DISTRICT OF COLUMBIA
Does the state have a Quality Rating and Improvement System?	Yes
Name of QRIS	Going for the Gold
QRIS Website	N/A
How is QRIS Implemented?	Implemented statewide

PARTICIPATION IN STATE-WIDE QRIS	
Center-Based Programs	
Number of Programs	273
Capacity of Programs	20,086
Number of Programs at Top Level	149
Capacity of Programs at Top Level	13,317
FCC Home Programs	
Number of Programs	104
Capacity of Programs	599
Number of Programs at Top Level	17
Capacity of Programs at Top Level	101
School-Age Programs	
Number of Programs	131
Capacity of Programs	7,016
Number of Programs at Top Level	57
Capacity of Programs at Top Level	4,013
Other Programs	
Number of Programs	0
Capacity of Programs	0
Number of Programs at Top Level	0
Capacity of Programs at Top Level	0

CHILD CARE PROGRAMS <u>REQUIRED</u> TO PARTICIPATE IN STATE-WIDE QRIS

- Regulated centers accepting CCDF vouchers
- Regulated centers family child care homes accepting CCDF vouchers

CHILD CARE PROGRAMS THAT MAY PARTICIPATE IN STATE-WIDE QRIS

- Licensed center-based programs
- Licensed family child care homes
- Licensed school-age care programs

ROLE OF CCR&RS IN QRIS	IN DISTRICT OF COLUMBIA	
Coaching	✓	
Training	✓	
Monitoring		
Recruitment of New Programs		
Community Outreach	✓	
Data Analysis & Reporting		
Other	N/A	

EMERGENCY SERVICES PROVIDED BY CCR&RS

RESOURCES TO HELP PROGRAMS PLAN FOR POTENTIAL EMERGENCIES PROVIDED BY STATE OR LOCAL CCR&RS
Training opportunities are availableN/A
Resources provided by state or local CCR&Rs in response to an emergency in 2016 ¹
• No

SUPPLEMENTARY HEALTH PROGRAMS

SUPPLEMENTARY HEALTH PROGRAMS	DISTRICT OF COLUMBIA
Does state have any voluntary quality recognition programs (e.g., Breastfeeding Friendly or Healthy Child Care)?	Yes
Number of child care programs participating in the Child and Adult Food Care Program	177
Number of child care centers that specialize in inclusion or serving children with disabilities	4
Does your state have a network for Mental Health Consultants for child care providers?	Yes

FAMILY ENGAGEMENT PROGRAMS

FAMILY ENGAGEMENT PROGRAMS OFFERED IN DISTRICT OF COLUMBIA

- Adults and Children Together Raising Safe Kids (ACT)
- Chicago Parenting Program
- Incredible Years
- Strengthening Families Program (SFP) Initiative

Note: These programs represent only those reported in Child Care Aware of America's 2016 survey, and may not reflect all Family Engagement Programs offered within the state.

¹ This field only denotes whether services were provided; not all child care providers and not all states may have experienced an emergency in 2016.

2017 State Child Care Facts in the State of: Delaware

CHILD CARE NEED¹

POPULATION	DELAWARE	UNITED STATES
Total residents Children age birth to 4 years	926,454 55,812	316,515,021 19,896,133
Children age birth to 4 years living in poverty	11,091	4,795,039
Children age 5 to 11	79,066	28,728,645
Total families with children	91,083	33,732,757
Single parent families	33,060	11,039,498
Families in poverty	18,867	8,761,164
CHILDREN UNDER AGE 6 POTENTIALLY IN NEED OF CHILD CARE	DELAWARE	UNITED STATES
Children in two-parent families, both parents in labor force Children in single-parent families, parent in the labor	23,320 21,331	8,602,634 6,387,787
force Total children under age 6 potentially needing child care	44,651	14,990,421
NUMBER OF WORKING MOTHERS	DELAWARE	UNITED STATES
With infants under one year	7,463	2,500,737
With children under age 6 only	16,369	5,610,490
With children age 6 to 17 only	44,403	14,807,850
With both children under age 6 AND children age 6 to 17	12,375	6,856,516
Married working mothers	43,718	14,328,033
Single working mothers	21,230	6,842,084

AVAILABILITY OF CHILD CARE²

SPACES IN CHILD CARE PROGRAMS	DELAWARE
Total spaces/slots	47,510
Percent of spaces in child care center programs*	69%
Percent of total spaces in licensed FCC homes	13%
Percent of total spaces in school-age care programs	17%
Percent of total spaces in other programs Percentage spaces/slots of licensed programs	0%
Percent of licensed spaces for infants	0%
Percent of licensed spaces for toddlers	0%
Percent of licensed spaces for preschool- aged children	0%
Percent of licensed spaces for school-aged children	0%
*Does not include school-aged programs	

TYPES OF AVAILABLE CHILD CARE

TYPES OF CHILD CARE	DELAWARE
Number of contex boood child core recorded	242
Number of center-based child care programs	342
Percent of centers nationally accredited	6%
Do faith-based programs need to be regulated?	Yes
Number of regulated faith-based programs	NR
Number of family child care (FCC) homes	717
Percent of FCC homes nationally accredited	0%
Number of school-aged care programs	475
Percent of licensed programs with slots for school-aged children	65%
Percent of licensed programs with slots for ONLY school-aged children	23%
Number of other regulated child care centers	0
Number of other regulated FCC homes	0

CHILD CARE WORKFORCE

NUMBERS, INCOME, AND SUPPORT OF THE CHILD CARE WORKFORCE ³	DELAWARE	UNITED STATES
Child care workers (in centers)	1,580	573,430
Average annual income of child care workers	\$21,910	\$22,310
Total paid early childhood workforce ⁴	NA	2.2 million

CCR&R CONTACTS	URL
Children & Families First	www.cffde.org
Child Care Aware® of America	http://usa.childcareaware.org www.childcareaware.org

¹ Unless otherwise noted, statistics in the Child Care Need sections are from the American Community Survey, U.S. Census Bureau, 2011-2015 five-year estimates (http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml). ² Unless otherwise noted, data for the rest of the Fact Sheet is provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2016 State Fact Sheet

Survey. Data reflects the 2016 calendar year.

³ Unless otherwise noted, statistics in the Child Care Workforce sections are from the

Occupational Employment Statistics, Bureau of Labor Statistics, 2017 data (https://www.bls.gov/oes/)
 ⁴Weiss E. & Brandon, R. N. (2010). *The Economic Value of the U.S. Early Childhood Sector*. Partnership for America's Economic Success.

2017 Cost of Child Care in the State of:

Delaware

Cost of Care for Young Children

2017 Child Care Resource and Referral Agencies in the State of:

CHILD CARE REFERRALS AND REQUESTS

CHILD CARE REFERRALS AND REQUESTS	DELAWARE		
Total referral requests received	NR		
Percent online requests	NR		
Percent telephone requests	NR		
Percent in-person or other requests	NR		
Requests by type of child care	facility		
Percent of requests for centers	NR		
Percent requests for FCC homes	NR		
Requests by age of childr	en		
Percent for infant care	NR		
Percent for toddler care	NR		
Percent for preschool-age care	NR		
Percent for school-age care (before- /after-school care)	NR		
Percent for school-age care (any summer care)	NR		
Requests by care hours needed			
Percent for full-time care	NR		
Percent for part-time care	NR		
REFERRALS TO LICENSE-EXEMPT PROVIDERS PROVIDED BY OFFICES			

OR AGENCIES IN DELAWARE

License-exempt child care homes	
License-exempt child care centers	\checkmark
Other license-exempt care	\checkmark

REFERRAL STATISTICS BY TYPE	DELAWARE
Families receiving referrals from CCR&Rs (annual)	2,047
Percent served by online referrals Percent served by telephone referrals	87% 13%
Percent served by in-person or other referrals	0%
Families receiving consumer education information	2,047
How often do clients seeking early care typically have contact with a consumer education/referral agent?	2-3 Times

Non-TRADITIONAL HOURS REQUESTS TRACKED	DELAWARE
Any outside 6am – 6pm Evening child care (after 6pm) Overnight child care Weekend child care Child care for mildly ill children Emergency child care Seasonal child care	✓ ✓ ✓ ✓ ✓
Flexible/Rotating shifts child care	\checkmark

CCR&R CHARACTERISTIC	s	DELAWARE
State-funded Network Local CCR&Rs Local/Regional Independ	lent CCR&Rs	Other ² 1 0
TYPES OF TRAINING PROVIDED	TOTAL NUMBER OF SESSIONS/VISITS	TOTAL NUMBER OF UNDUPLICATED PROVIDERS SERVED
Training for child care providers	NA	NA
Training for school- age child care providers	NA	NA
On-site technical assistance for child care providers On-site technical	NA	NA
assistance for school-age care programs	NA	NA
Training for Parents	NA	NA

SPECIAL REQUESTS

REFERRALS BY AGE GROUP	Non- Traditional Hours Requests	CHILDREN WITH SPECIAL NEEDS REQUESTS	Homeless Children Requests
Number for infant care Number for toddler care	NR NR	NR NR	NR NR
Number for preschool-age care	NR	NR	NR
Number for school-age care	NR	NR	NR

LANGUAGES ACCOMODATED BY CCR&R STAFF	STAFF Speak	ACCESS TRANSLATION SERVICES	Provide Print Materials
English Spanish Chinese Tagalog Vietnamese French Korean German Other	* *	NA	*

2017 Facts about QRIS, Health, and Emergency Preparedness in the State of:

Delaware

QRIS IMPLEMENTATION AND PARTICIPATION

QRIS DATA	DELAWARE
Does the state have a Quality Rating and Improvement System?	Yes
Name of QRIS	Delaware Stars for Early Success
QRIS Website	www.delawarestars.udel.edu
How is QRIS Implemented?	Implemented statewide

PARTICIPATION IN STATE-WIDE QRIS	
Center-Based Programs	
Number of Programs	299
Capacity of Programs	26,924
Number of Programs at Top Level	144
Capacity of Programs at Top Level	14,465
FCC Home Programs	
Number of Programs	195
Capacity of Programs	1,439
Number of Programs at Top Level	35
Capacity of Programs at Top Level	329
School-Age Programs	
Number of Programs	51
Capacity of Programs	5,116
Number of Programs at Top Level	22
Capacity of Programs at Top Level	876
Other Programs	
Number of Programs	0
Capacity of Programs	0
Number of Programs at Top Level	0
Capacity of Programs at Top Level	0

Child Care Programs $\underline{Required}$ to Participate in State-wide $\ensuremath{\mathsf{QRIS}}$

• None - it is voluntary

CHILD CARE PROGRAMS THAT MAY PARTICIPATE IN STATE-WIDE QRIS

- Licensed center-based programs
- License-exempt center-based programs
- Licensed family child care homes
- Licensed school-age care programs
- License-exempt school-age care programs
- School-age programs that enrolled prior to 7/12 may participate but no new school-age programs have been permitted to enroll since 7/12

ROLE OF CCR&RS IN QRIS	IN DELAWARE
Coaching	✓
Training	
Monitoring	
Recruitment of New Programs	
Community Outreach	✓
Data Analysis & Reporting	✓
Other	Referral and consumer education

EMERGENCY SERVICES PROVIDED BY CCR&RS

RESOURCES TO HELP PROGRAMS PLAN FOR POTENTIAL EMERGENCIES PROVIDED BY STATE OR LOCAL CCR&RS
 None¹ Resources provided by state or local CCR&Rs in response to an emergency in 2016²
 Yes - Training Yes - Technical Assistance

SUPPLEMENTARY HEALTH PROGRAMS

SUPPLEMENTARY HEALTH PROGRAMS	DELAWARE
Does state have any voluntary quality recognition programs (e.g., Breastfeeding Friendly or Healthy Child Care)?	No
Number of child care programs participating in the Child and Adult Food Care Program	775
Number of child care centers that specialize in inclusion or serving children with disabilities	NA
Does your state have a network for Mental Health Consultants for child care providers?	Yes

FAMILY ENGAGEMENT PROGRAMS

FAMILY ENGAGEMENT PROGRAMS OFFERED IN DELAWARE

- Parents as Teachers (PAT)
- Strengthening Families Program (SFP) Initiative

¹ It is part of the Office of Child Care Licensing requirements to provide TA, not the CCR&R.

² This field only denotes whether services were provided; not all child care providers and not all states may have experienced an emergency in 2016.

Child Care Program QRIS Participation in the State of: **Delaware**

PERCENTAGE OF QRIS-PARTICIPATING PROGRAMS AT THE TOP LEVEL, BY PROGRAM TYPE

2017 State Child Care Facts in the State of: Florida

CHILD CARE NEED¹

POPULATION	FLORIDA	UNITED STATES
Total residents Children age birth to 4 years	19,645,772 1,080,253	316,515,021 19,896,133
Children age birth to 4 years living in poverty	286,782	4,795,039
Children age 5 to 11	1,557,999	28,728,645
Total families with children	1,797,786	33,732,757
Single parent families	660,748	11,039,498
Families in poverty	565,824	8,761,164
CHILDREN UNDER AGE 6 POTENTIALLY IN NEED OF CHILD CARE	Florida	UNITED STATES
Children in two-parent families, both parents in labor force Children in single-parent	427,000	8,602,634
families, parent in the labor force Total children under age 6 potentially needing child care	410,114 837,114	6,387,787 14,990,421
NUMBER OF WORKING MOTHERS	FLORIDA	UNITED STATES
With infants under one year	134,865	2,500,737
With children under age 6 only	307,699	5,610,490
With children age 6 to 17 only	853,567	14,807,850
With both children under age 6 AND children age 6 to 17	231,381	6,856,516
Married working mothers	800,916	14,328,033
Single working mothers	425,422	6,842,084

AVAILABILITY OF CHILD CARE²

SPACES IN CHILD CARE PROGRAMS	Florida
Total spaces/slots	710,366
Percent of spaces in child care center programs*	90%
Percent of total spaces in licensed FCC homes	4%
Percent of total spaces in school-age care programs	6%
Percent of total spaces in other programs Percentage spaces/slots of licensed programs	0%
Percent of licensed spaces for infants	0%
Percent of licensed spaces for toddlers	0%
Percent of licensed spaces for preschool- aged children	0%
Percent of licensed spaces for school-aged children	0%
*Does not include school-aged programs	

TYPES OF AVAILABLE CHILD CARE

TYPES OF CHILD CARE	FLORIDA
Number of contraction devices distribute one concerned	0.450
Number of center-based child care programs	6,150
Percent of centers nationally accredited	17%
Do faith-based programs need to be regulated?	No
Number of regulated faith-based programs	NR
Number of family child care (FCC) homes	3,362
Percent of FCC homes nationally accredited	2%
Number of school-aged care programs	11,145
Percent of licensed programs with slots for school-aged children	62%
Percent of licensed programs with slots for ONLY school-aged children	4%
Number of other regulated child care centers	2,659
Number of other regulated FCC homes	NR

CHILD CARE WORKFORCE

NUMBERS, INCOME, AND SUPPORT OF THE CHILD CARE WORKFORCE ³	FLORIDA	UNITED STATES
Child care workers (in centers)	35,760	573,430
Average annual income of child care workers	\$21,610	\$22,310
Total paid early childhood workforce ⁴	NA	2.2 million

FOR FURTHER INFORMATION

CCR&R CONTACTS	URL
Florida Office of Early Learning CCR&R State Network Office	www.floridaearlylearning.com
Child Care Aware® of America	http://usa.childcareaware.org www.childcareaware.org

¹ Unless otherwise noted, statistics in the Child Care Need sections are from the American Community Survey, U.S. Census Bureau, 2011-2015 five-year estimates (http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml). ² Unless otherwise noted, data for the rest of the Fact Sheet is provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2016 State Fact Sheet

Survey. Data reflects the 2016 calendar year.

³ Unless otherwise noted, statistics in the Child Care Workforce sections are from the

Occupational Employment Statistics, Bureau of Labor Statistics, 2017 data (https://www.bls.gov/oes/)
 ⁴Weiss E. & Brandon, R. N. (2010). *The Economic Value of the U.S. Early Childhood Sector*. Partnership for America's Economic Success.

2017 Cost of Child Care in the State of: **Florida**

Cost of Care for Young Children

2017 Child Care Resource and Referral Agencies in the State of: Florida

CHILD CARE REFERRALS AND REQUESTS

CHILD CARE REFERRALS AND REQUESTS	FLORIDA	
Total referral requests received	52,684	
Percent online requests	6%	
Percent telephone requests	72%	
Percent in-person or other requests	21%	
Requests by type of child care		
Percent of requests for centers	97%	
Percent requests for FCC homes	44%	
Requests by age of child	ren	
Percent for infant care	25%	
Percent for toddler care	44%	
Percent for preschool-age care	66%	
Percent for school-age care (before- /after-school care)	61%	
Percent for school-age care (any summer care)	61%	
Requests by care hours ne	eded	
Percent for full-time care	112%	
Percent for part-time care	4%	
REFERRALS TO LICENSE-EXEMPT PROVIDERS PROVIDED BY OFFICES OR AGENCIES IN FLORIDA		
License-exempt child care homes	\checkmark	

License-exempt child care homes	\checkmark
License-exempt child care centers	\checkmark
Other license-exempt care	\checkmark

REFERRAL STATISTICS BY TYPE	FLORIDA
Families receiving referrals from CCR&Rs (annual)	47,285 67%
Percent served by online referrals Percent served by telephone referrals Percent served by in-person or other	715%
referrals Families receiving consumer education information	218% 4,7285
How often do clients seeking early care typically have contact with a consumer education/referral agent?	Once

NON-TRADITIONAL HOURS REQUESTS	FLORIDA
Any outside 6am – 6pm Evening child care (after 6pm) Overnight child care Weekend child care Child care for mildly ill children Emergency child care Seasonal child care Flexible/Rotating shifts child care	√ √ √ √

TYPES OF CCR&RS

CCR&R CHARACTERISTIC	cs	FLORIDA
State-funded Network Local CCR&Rs Local/Regional Independent CCR&Rs		Yes 30 30
TYPES OF TRAINING TOTAL NUMBER OF PROVIDED SESSIONS/VISITS		TOTAL NUMBER OF UNDUPLICATED PROVIDERS SERVED
Training for child care providers	NR	NR
Training for school- age child care providers	NR	NR
On-site technical assistance for child care providers	NR	NR
On-site technical assistance for school-age care programs	NR	NR
Training for Parents	NR	NR

SPECIAL REQUESTS

REFERRALS BY AGE GROUP	Non- Traditional Hours Requests	CHILDREN WITH SPECIAL NEEDS REQUESTS	Homeless Children Requests
Number for infant care	1,107	547	611
Number for toddler care	1,980	985	2,814
Number for preschool-age care	2,312	1,499	1,186
Number for school-age care	2,846	2,533	1,778

LANGUAGES ACCOMODATED BY CCR&R STAFF	STAFF Speak	ACCESS TRANSLATION SERVICES	Provide Print Materials
English Spanish Chinese Tagalog Vietnamese French Korean German	*	NA ✓	*
Other	Some local offices provide services and materials in Hatian-Creole.		

2017 Facts about QRIS, Health, and Emergency Preparedness in the State of:

Florida

QRIS IMPLEMENTATION AND PARTICIPATION

QRIS DATA	FLORIDA	
Does the state have a Quality Rating and Improvement System?	Yes	
Name of QRIS	N/A	
QRIS Website	N/A	
How is QRIS Implemented?	Local early learning coalitions (ELCs) administer local QRIS. Participation and ratings are not collected at the statewide level. ¹	

PARTICIPATION IN STATE-WIDE QRIS	
Center-Based Programs	
Number of Programs	NR
Capacity of Programs	NR
Number of Programs at Top Level	NR
Capacity of Programs at Top Level	NR
FCC Home Programs	
Number of Programs	NR
Capacity of Programs	NR
Number of Programs at Top Level	NR
Capacity of Programs at Top Level	NR
School-Age Programs	
Number of Programs	NR
Capacity of Programs	NR
Number of Programs at Top Level	NR
Capacity of Programs at Top Level	NR
Other Programs	
Number of Programs	NR
Capacity of Programs	NR
Number of Programs at Top Level	NR
Capacity of Programs at Top Level	NR

CHILD CARE PROGRAMS <u>REQUIRED</u> TO PARTICIPATE IN STATE-WIDE QRIS

• Participation is voluntary

CHILD CARE PROGRAMS THAT MAY PARTICIPATE IN STATE-WIDE QRIS

Local ELCs have differing guidelines for who can
participate in their QRIS.

ROLE OF CCR&RS IN QRIS	IN FLORIDA
Coaching	
Training	
Monitoring	
Recruitment of New Programs	✓
Community Outreach	✓
Data Analysis & Reporting	
Other	CCR&R's support technical assistance, make information available to families and providers, and help connect providers to resources.

EMERGENCY SERVICES PROVIDED BY CCR&RS

RESOURCES TO HELP PROGRAMS PLAN FOR POTENTIAL EMERGENCIES PROVIDED BY STATE OR LOCAL CCR&RS
 Training opportunities are available Technical assistance is available All School Readiness providers and their personnel are required to complete a pre-service training which includes training on emergency preparedness and response. Each ELC is required to provide training/TA.
Resources provided by state or local CCR&Rs in response to
an emergency in 2016 ²
• No

SUPPLEMENTARY HEALTH PROGRAMS

SUPPLEMENTARY HEALTH PROGRAMS	FLORIDA
Does state have any voluntary quality recognition programs (e.g., Breastfeeding Friendly or Healthy Child Care)?	No
Number of child care programs participating in the Child and Adult Food Care Program	5,575
Number of child care centers that specialize in inclusion or serving children with disabilities	4,043
Does your state have a network for Mental Health Consultants for child care providers?	No

FAMILY ENGAGEMENT PROGRAMS

FAMILY ENGAGEMENT PROGRAMS OFFERED IN FLORIDA

- Parents as Teachers (PAT)
- Play and Learning Strategies (PALS)
- Play and Learning Strategies (PALS)
- Strengthening Families Program (SFP) Initiative

¹ There are 30 ELCs currently in Florida; 15 of these ELCs offer QRIS.

² This field only denotes whether services were provided; not all child care providers and not all states may have experienced an emergency in 2016.

2017 State Child Care Facts in the State of:

CHILD CARE NEED¹

Georgia

POPULATION	GEORGIA	UNITED STATES
Total residents Children age birth to 4 years	1,0006,693 665,121	316,515,021 19,896,133
Children age birth to 4 years living in poverty	192,290	4,795,039
Children age 5 to 11	985,869	28,728,645
Total families with children	1,105,911	33,732,757
Single parent families	388,246	11,039,498
Families in poverty	343,204	8,761,164
CHILDREN UNDER AGE 6 POTENTIALLY IN NEED OF CHILD CARE	GEORGIA	UNITED STATES
Children in two-parent families, both parents in labor force Children in single-parent families, parent in the labor	26,3617 236,382	8,602,634 6,387,787
force Total children under age 6 potentially needing child care	499,999	14,990,421
NUMBER OF WORKING MOTHERS	GEORGIA	UNITED STATES
With infants under one year	85,186	2,500,737
With children under age 6 only	181,299	5,610,490
With children age 6 to 17 only	495,172	14,807,850
With both children under age 6 AND children age 6 to 17	153,091	6,856,516
Married working mothers	490,368	14,328,033
Single working mothers	253,847	6,842,084

AVAILABILITY OF CHILD CARE²

SPACES IN CHILD CARE PROGRAMS	GEORGIA
Total spaces/slots	362,997
Percent of spaces in child care center programs*	88%
Percent of total spaces in licensed FCC homes	3%
Percent of total spaces in school-age care programs	9%
Percent of total spaces in other programs Percentage spaces/slots of licensed programs	0%
Percent of licensed spaces for infants	10%
Percent of licensed spaces for toddlers	79%
Percent of licensed spaces for preschool- aged children	84%
Percent of licensed spaces for school-aged children	94%
*Does not include school-aged programs	

TYPES OF AVAILABLE CHILD CARE

TYPES OF CHILD CARE	GEORGIA
Number of contraction described and succession	0.450
Number of center-based child care programs	3,152
Percent of centers nationally accredited	16%
Do faith-based programs need to be regulated?	No
Number of regulated faith-based programs	NR
Number of family child care (FCC) homes	1,728
Percent of FCC homes nationally accredited	2%
Number of school-aged care programs	4,929
Percent of licensed programs with slots for school-aged children	88%
Percent of licensed programs with slots for ONLY school-aged children	6%
Number of other regulated child care centers	992
Number of other regulated FCC homes	0

CHILD CARE WORKFORCE

NUMBERS, INCOME, AND SUPPORT OF THE CHILD CARE WORKFORCE ³	GEORGIA	UNITED STATES
Child care workers (in centers)	19,070	573,430
Average annual income of child care workers	\$20,680	\$22,310
Total paid early childhood workforce ⁴	NA	2.2 million

FOR FURTHER INFORMATION

CCR&R CONTACTS	URL
Quality Care for Children	www.qualitycareforchildren.org
Child Care Aware® of America	http://usa.childcareaware.org www.childcareaware.org

¹ Unless otherwise noted, statistics in the Child Care Need sections are from the American

¹ Unless otherwise noted, statistics in the United value week sections are non-the American Community Survey, U.S. Census Bureau, 2011-2015 five-year estimates (http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml). ² Unless otherwise noted, data for the rest of the Fact Sheet is provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2016 State Fact Sheet Survey. Data reflects the 2016 calendar year.

³ Unless otherwise noted, statistics in the Child Care Workforce sections are from the

Occupational Employment Statistics, Bureau of Labor Statistics, 2017 data (https://www.bls.gov/oes/)
 ⁴Weiss E. & Brandon, R. N. (2010). *The Economic Value of the U.S. Early Childhood Sector*. Partnership for America's Economic Success.

2017 Cost of Child Care in the State of: Georgia

Cost of Care for Young Children

2017 Child Care Resource and Referral Agencies in the State of:

Georgia

CHILD CARE REFERRALS AND REQUESTS

CHILD CARE REFERRALS AND REQUESTS	GEORGIA	
Total referral requests received Percent online requests Percent telephone requests Percent in-person or other requests Requests by type of child card		
Percent of requests for centers Percent requests for FCC homes	1% 18%	
Requests by age of child		
Percent for infant care Percent for toddler care Percent for preschool-age care Percent for school-age care (before- /after-school care) Percent for school-age care (any	13% 21% 3% 18%	
summer care)	NA	
Requests by care hours needed		
Percent for full-time care Percent for part-time care	135% 1%	
REFERRALS TO LICENSE-EXEMPT PROVIDERS PROVIDED BY OFFICES OR AGENCIES IN GEORGIA		

License-exempt child care homes	
License-exempt child care centers	\checkmark
Other license-exempt care	\checkmark

REFERRAL STATISTICS BY TYPE	GEORGIA
Families receiving referrals from CCR&Rs	11,092
(annual)	
Percent served by online referrals	59%
Percent served by telephone referrals	47%
Percent served by in-person or other referrals	0%
Families receiving consumer education information	5,151
How often do clients seeking early care typically have contact with a consumer education/referral agent?	2-3 Times

Non-Traditional Hours Requests Tracked	GEORGIA
Any outside 6am – 6pm Evening child care (after 6pm) Overnight child care Weekend child care Child care for mildly ill children Emergency child care Seasonal child care Flexible/Rotating shifts child care	√ √ √ √ √

TYPES OF CCR&RS

CCR&R CHARACTERISTIC	cs	GEORGIA
State-funded Network Local CCR&Rs Local/Regional Independ	lent CCR&Rs	Other ³ 4 6
TYPES OF TRAINING PROVIDED	TOTAL NUMBER OF SESSIONS/VISITS	TOTAL NUMBER OF UNDUPLICATED PROVIDERS SERVED
Training for child care providers	1,411	NA
Training for school- age child care providers	19	NA
On-site technical assistance for child care providers	10,996	1,482
On-site technical assistance for school-age care programs	310	60
Training for Parents	19	147

SPECIAL REQUESTS

REFERRALS BY AGE GROUP	Non- Traditional Hours Requests	CHILDREN WITH SPECIAL NEEDS REQUESTS	Homeless Children Requests
Number for infant care Number for toddler care	44 110	151 366	NR NR
Number for preschool-age care	22	287	NR
Number for school-age care	65	1,074	NR

LANGUAGES ACCOMODATED BY CCR&R STAFF	STAFF Speak	ACCESS TRANSLATION SERVICES	Provide Print Materials
English Spanish Chinese Tagalog Vietnamese French Korean German Other	* *	NA	*

2017 Facts about QRIS, Health, and Emergency Preparedness in the State of:

Georgia

QRIS IMPLEMENTATION AND PARTICIPATION

QRIS DATA	GEORGIA
Does the state have a Quality Rating and Improvement System?	Yes
Name of QRIS	Quality Rated
QRIS Website	www.qualityrated.org
How is QRIS Implemented?	Implemented statewide

PARTICIPATION IN STATE-WIDE QRIS	
Center-Based Programs	
Number of Programs	2,073
Capacity of Programs	226,226
Number of Programs at Top Level	109
Capacity of Programs at Top Level	12,162
FCC Home Programs	
Number of Programs	772
Capacity of Programs	4,630
Number of Programs at Top Level	74
Capacity of Programs at Top Level	444
School-Age Programs	
Number of Programs	124
Capacity of Programs	13,828
Number of Programs at Top Level	3
Capacity of Programs at Top Level	189
Other Programs	
Number of Programs	7
Capacity of Programs	1,478
Number of Programs at Top Level	1
Capacity of Programs at Top Level	280

CHILD CARE PROGRAMS $\underline{Required}$ to Participate in State-wide QRIS

• Quality Rated is entirely voluntary

CHILD CARE PROGRAMS THAT MAY PARTICIPATE IN STATE-WIDE QRIS

- Licensed center-based programs
- Licensed family child care homes
- Licensed school-age care programs
- Military Child Care Licensed by Department of Defense
- Georgia Pre-K Operated by local school systems
- Head Start and Early Head Start
- University/Technical College Lab Schools
- Early Learning & Development Programs funded by Part
 B or C of Idea.

Role of CCR&RS IN QRISIN GEORGIACoaching✓Training✓Monitoring✓Recruitment of New Programs✓Community Outreach✓Data Analysis & Reporting✓OtherTechnical Assistance

EMERGENCY SERVICES PROVIDED BY CCR&RS

RESOURCES TO HELP PROGRAMS PLAN FOR POTENTIAL EMERGENCIES PROVIDED BY STATE OR LOCAL CCR&RS
 Training opportunities are available Technical assistance is available Resources provided by the state
Resources provided by state or local CCR&Rs in response to an emergency in 2016 ¹
Yes - TrainingYes - Technical Assistance

SUPPLEMENTARY HEALTH PROGRAMS

SUPPLEMENTARY HEALTH PROGRAMS	GEORGIA
Does state have any voluntary quality recognition programs (e.g., Breastfeeding Friendly or Healthy Child Care)?	No
Number of child care programs participating in the Child and Adult Food Care Program	3,772
Number of child care centers that specialize in inclusion or serving children with disabilities	158
Does your state have a network for Mental Health Consultants for child care providers?	No

FAMILY ENGAGEMENT PROGRAMS

FAMILY ENGAGEMENT PROGRAMS OFFERED IN GEORGIA

• Strengthening Families Program (SFP) Initiative

¹ This field only denotes whether services were provided; not all child care providers and not all states may have experienced an emergency in 2016.

Child Care Program QRIS Participation in the State of: Georgia

PERCENTAGE OF QRIS-PARTICIPATING PROGRAMS AT THE TOP LEVEL, BY PROGRAM TYPE

2017 State Child Care Facts in the State of: Hawaii

CHILD CARE NEED¹

	Hawaii	UNITED STATES
Total residents Children age birth to 4 years	1,406,299 90,658	316,515,021 19,896,133
Children age birth to 4 years living in poverty	13,749	4,795,039
Children age 5 to 11 Total families with children Single parent families	118,891 123,123 31,746	28,728,645 33,732,757 11,039,498
Families in poverty	24,255	8,761,164
CHILDREN UNDER AGE 6 POTENTIALLY IN NEED OF CHILD CARE	Hawaii	UNITED STATES
Children in two-parent families, both parents in labor force Children in single-parent	40,769	8,602,634
families, parent in the labor force Total children under age 6 potentially needing child care	25,493 66,262	6,387,787 14,990,421
NUMBER OF WORKING MOTHERS	Hawaii	UNITED STATES
With infants under one year	12,593	2,500,737
With children under age 6 only	24,047	5,610,490
With children age 6 to 17 only With both children under age 6 AND children age 6 to 17	58,341 19,592	14,807,850 6,856,516
Married working mothers	64,640	14,328,033
Single working mothers	18,011	6,842,084

AVAILABILITY OF CHILD CARE²

SPACES IN CHILD CARE PROGRAMS	Hawaii
Total spaces/slots	35,662
Percent of spaces in child care center programs*	94%
Percent of total spaces in licensed FCC homes	6%
Percent of total spaces in school-age care programs	0%
Percent of total spaces in other programs Percentage spaces/slots of licensed programs	0%
Percent of licensed spaces for infants	1%
Percent of licensed spaces for toddlers	10%
Percent of licensed spaces for preschool- aged children	67%
Percent of licensed spaces for school-aged children	0%
*Does not include school-aged programs	

TYPES OF AVAILABLE CHILD CARE

TYPES OF CHILD CARE	Hawaii
Number of center-based child care programs	983
Percent of centers nationally accredited	19%
Do faith-based programs need to be regulated?	Yes
Number of regulated faith-based programs	NR
Number of family child care (FCC) homes	397
Percent of FCC homes nationally accredited	1%
Number of school-aged care programs	536
Percent of licensed programs with slots for school-aged children	100%
Percent of licensed programs with slots for ONLY school-aged children	0%
Number of other regulated child care centers	NR
Number of other regulated FCC homes	NR

CHILD CARE WORKFORCE

NUMBERS, INCOME, AND SUPPORT OF THE CHILD CARE WORKFORCE ³	Hawaii	UNITED STATES
Child care workers (in centers)	2,620	573,430
Average annual income of child care workers	\$21,210	\$22,310
Total paid early childhood workforce ⁴	NA	2.2 million

FOR FURTHER INFORMATION

CCR&R CONTACTS	URL
PATCH (People Attentive to Children)	www.patchhawaii.org
Child Care Aware® of America	http://usa.childcareaware.org www.childcareaware.org

¹ Unless otherwise noted, statistics in the Child Care Need sections are from the American Community Survey, U.S. Census Bureau, 2011-2015 five-year estimates (http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml). ² Unless otherwise noted, data for the rest of the Fact Sheet is provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2016 State Fact Sheet

Survey. Data reflects the 2016 calendar year.

³ Unless otherwise noted, statistics in the Child Care Workforce sections are from the

Occupational Employment Statistics, Bureau of Labor Statistics, 2017 data (https://www.bls.gov/oes/)
 ⁴Weiss E. & Brandon, R. N. (2010). *The Economic Value of the U.S. Early Childhood Sector*. Partnership for America's Economic Success.

2017 Cost of Child Care in the State of: Hawaii

Cost of Care for Young Children

2017 Child Care Resource and Referral Agencies in the State of:

Hawaii

CHILD CARE REFERRALS AND REQUESTS

CHILD CARE REFERRALS AND REQUESTS	Hawaii
Total referral requests reasized	7,978
Total referral requests received	·
Percent online requests	NA
Percent telephone requests	NA
Percent in-person or other requests	NA
Requests by type of child care	
Percent of requests for centers	36%
Percent requests for FCC homes	36%
Requests by age of childre	en
Percent for infant care	24%
Percent for toddler care	8%
Percent for preschool-age care	13%
Percent for school-age care (before- /after-school care)	2%
Percent for school-age care (any summer care)	2%
Requests by care hours nee	ded
Percent for full-time care	35%
Percent for part-time care	6%

REFERRALS TO LICENSE-EXEMPT PROVIDERS PROVIDED BY OFFICES OR AGENCIES IN HAWAII

License-exempt child care homes License-exempt child care centers Other license-exempt care

REFERRAL STATISTICS BY TYPE	Hawaii
Families receiving referrals from CCR&Rs (annual)	3,000
Percent served by online referrals Percent served by telephone referrals	NR NR
Percent served by in-person or other referrals	NR
Families receiving consumer education information	3,000
How often do clients seeking early care typically have contact with a consumer education/referral agent?	More than 5 Times

Non-Traditional Hours Requests Tracked	Hawaii
Any outside 6am – 6pm Evening child care (after 6pm) Overnight child care Weekend child care Child care for mildly ill children Emergency child care Seasonal child care Flexible/Rotating shifts child care	✓ ✓ ✓ ✓ ✓

TYPES OF CCR&RS

CCR&R CHARACTERISTIC	cs	Hawaii
State-funded Network Local CCR&Rs Local/Regional Independ	dent CCR&Rs	Yes 1 5
TYPES OF TRAINING PROVIDED	TOTAL NUMBER OF SESSIONS/VISITS	TOTAL NUMBER OF UNDUPLICATED PROVIDERS SERVED
Training for child care providers	582	4,236
Training for school- age child care providers	NR	NR
On-site technical assistance for child care providers	NR	NR
On-site technical assistance for school-age care programs	NR	NR
Training for Parents	582	40

SPECIAL REQUESTS

REFERRALS BY AGE GROUP	Non- Traditional Hours Requests	CHILDREN WITH SPECIAL NEEDS REQUESTS	Homeless Children Requests
Number for infant care Number for toddler care	80 32	6 6	NA NA
Number for preschool-age care	122	24	NA
Number for school-age care	136	22	NA

LANGUAGES ACCOMODATED BY CCR&R STAFF	STAFF Speak	ACCESS TRANSLATION SERVICES	Provide Print Materials
English	\checkmark	NA	\checkmark
Spanish		\checkmark	
Chinese		\checkmark	
Tagalog		\checkmark	
Vietnamese		\checkmark	
French		\checkmark	
Korean	\checkmark		
German		\checkmark	
	Chuukese,	Japanese, Illocano	o, etc. (i.e., any
Other		spoken in the Paci	
	Micronesia	an Island areas)	

2017 Facts about QRIS, Health, and Emergency Preparedness in the State of:

Hawaii

QRIS IMPLEMENTATION AND PARTICIPATION

QRIS DATA	Hawaii
Does the state have a Quality Rating and Improvement System?	No
Name of QRIS	NR
QRIS Website	NR
How is QRIS Implemented?	NR

PARTICIPATION IN STATE-WIDE QRIS

Center-Based Programs	
Number of Programs	NR
Capacity of Programs	NR
Number of Programs at Top Level	NR
Capacity of Programs at Top Level	NR
FCC Home Programs	
Number of Programs	NR
Capacity of Programs	NR
Number of Programs at Top Level	NR
Capacity of Programs at Top Level	NR
School-Age Programs	
Number of Programs	NR
Capacity of Programs	NR
Number of Programs at Top Level	NR
Capacity of Programs at Top Level	NR
Other Programs	
Number of Programs	NR
Capacity of Programs	NR
Number of Programs at Top Level	NR
Capacity of Programs at Top Level	NR

CHILD CARE PROGRAMS $\underline{Required}$ to Participate in State-wide QRIS

• NR

CHILD CARE PROGRAMS THAT MAY PARTICIPATE IN STATE-WIDE QRIS

• NR

ROLE OF CCR&RS IN QRIS	IN HAWAII	
Coaching		
Training		
Monitoring		
Recruitment of New Programs		
Community Outreach		
Data Analysis & Reporting		
Other		

EMERGENCY SERVICES PROVIDED BY CCR&RS

RESOURCES TO HELP PROGRAMS PLAN FOR POTENTIAL EMERGENCIES PROVIDED BY STATE OR LOCAL CCR&RS
 Training opportunities are available Technical assistance is available
Resources provided by state or local CCR&Rs in response to an emergency in 2016 ¹
 Yes - Training Yes - Technical Assistance

SUPPLEMENTARY HEALTH PROGRAMS

SUPPLEMENTARY HEALTH PROGRAMS	Hawaii
Does state have any voluntary quality recognition programs (e.g., Breastfeeding Friendly or Healthy Child Care)?	Yes
Number of child care programs participating in the Child and Adult Food Care Program	420
Number of child care centers that specialize in inclusion or serving children with disabilities	NR
Does your state have a network for Mental Health Consultants for child care providers?	Yes

FAMILY ENGAGEMENT PROGRAMS

FAMILY ENGAGEMENT PROGRAMS OFFERED IN HAWAII

• Parents as Teachers (PAT)

¹ This field only denotes whether services were provided; not all child care providers and not all states may have experienced an emergency in 2016.

2017 State Child Care Facts in the State of:

MERICA hears

CHILD CARE NEED¹

lowa

POPULATION	Iowa	UNITED STATES
Total residents Children age birth to 4 years	3,093,526 196,469	316,515,021 19,896,133
Children age birth to 4 years living in poverty	34,554	4,795,039
Children age 5 to 11	287,585	28,728,645
Total families with children	348,062	33,732,757
Single parent families	105,054	11,039,498
Families in poverty	64,305	8,761,164
CHILDREN UNDER AGE 6 POTENTIALLY IN NEED OF CHILD CARE	Iowa	UNITED STATES
Children in two-parent families, both parents in labor force Children in single-parent families, parent in the labor	115,616 58.276	8,602,634 6,387,787
force Total children under age 6 potentially needing child care	173,892	14,990,421
NUMBER OF WORKING MOTHERS	Iowa	UNITED STATES
With infants under one year	29,071	2,500,737
With children under age 6 only	62,471	5,610,490
With children age 6 to 17 only	154,643	14,807,850
With both children under age 6 AND children age 6 to 17	53,798	6,856,516
Married working mothers	196,682	14,328,033
Single working mothers	63,856	6,842,084

AVAILABILITY OF CHILD CARE²

SPACES IN CHILD CARE PROGRAMS	Iowa
Total spaces/slots	191,005
Percent of spaces in child care center programs*	67%
Percent of total spaces in licensed FCC homes	21%
Percent of total spaces in school-age care programs	12%
Percent of total spaces in other programs Percentage spaces/slots of licensed programs	0%
Percent of licensed spaces for infants	NR
Percent of licensed spaces for toddlers	NR
Percent of licensed spaces for preschool- aged children	NR
Percent of licensed spaces for school-aged children	NR
*Does not include school-aged programs	

TYPES OF AVAILABLE CHILD CARE

TYPES OF CHILD CARE	Iowa
Number of center based shild care programs	1 000
Number of center-based child care programs Percent of centers nationally accredited	1,900 7%
Do faith-based programs need to be	.,.
regulated?	Yes
Number of regulated faith-based programs	NR
Number of family child care (FCC) homes	4,533
Percent of FCC homes nationally accredited	0%
Number of school-aged care programs	1,986
Percent of licensed programs with slots for school-aged children	87%
Percent of licensed programs with slots for	
ONLY school-aged children	13%
Number of other regulated child care centers	0
Number of other regulated FCC homes	821

CHILD CARE WORKFORCE

NUMBERS, INCOME, AND SUPPORT OF THE CHILD CARE WORKFORCE ³	Iowa	UNITED STATES
Child care workers (in centers)	7,850	573,430
Average annual income of child care workers	\$20,410	\$22,310
Total paid early childhood workforce ⁴	NA	2.2 million

FOR FURTHER INFORMATION

CCR&R CONTACTS	URL
	www.iowaccrr.org
Child Care Aware® of America	http://usa.childcareaware.org www.childcareaware.org

¹ Unless otherwise noted, statistics in the Child Care Need sections are from the American Community Survey, U.S. Census Bureau, 2011-2015 five-year estimates (http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml). ² Unless otherwise noted, data for the rest of the Fact Sheet is provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2016 State Fact Sheet

Survey. Data reflects the 2016 calendar year.

³ Unless otherwise noted, statistics in the Child Care Workforce sections are from the

Occupational Employment Statistics, Bureau of Labor Statistics, 2017 data (https://www.bls.gov/oes/)
 ⁴Weiss E. & Brandon, R. N. (2010). The Economic Value of the U.S. Early Childhood Sector. Partnership for America's Economic Success.

2017 Cost of Child Care in the State of:

Cost of Care for Young Children

2017 Child Care Resource and Referral Agencies in the State of:

lowa

CHILD CARE REFERRALS AND REQUESTS

CHILD CARE REFERRALS AND REQUESTS	Iowa		
Total referral requests received Percent online requests Percent telephone requests Percent in-person or other requests	10,087 65% 34% 1%		
Requests by type of child care	facility		
Percent of requests for centers	66%		
Percent requests for FCC homes	12%		
Requests by age of childre	en		
Percent for infant care	25%		
Percent for toddler care	24%		
Percent for preschool-age care	17%		
Percent for school-age care (before- /after-school care)	22%		
Percent for school-age care (any summer care)	0%		
Requests by care hours needed			
Percent for full-time care	76%		
Percent for part-time care	13%		
REFERRALS TO LICENSE-EXEMPT PROVIDERS PROVIDED BY OFFICES OR AGENCIES IN IOWA			

License-exempt child care homes License-exempt child care centers Other license-exempt care	\checkmark
---	--------------

REFERRAL STATISTICS BY TYPE	Iowa
Families receiving referrals from CCR&Rs (annual)	5,814
Percent served by online referrals	55%
Percent served by telephone referrals	50%
Percent served by in-person or other referrals	2%
Families receiving consumer education information	6,086
How often do clients seeking early care typically have contact with a consumer education/referral agent?	4-5 Times

Non-Traditional Hours Requests Tracked	IOWA
Any outside 6am – 6pm Evening child care (after 6pm) Overnight child care Weekend child care Child care for mildly ill children Emergency child care Seasonal child care Flexible/Rotating shifts child care	√ √ √ √ √

TYPES OF CCR&RS

CCR&R CHARACTERISTIC	cs	Iowa
State-funded Network Local CCR&Rs Local/Regional Independ	lent CCR&Rs	Other⁴ 5 38
TYPES OF TRAINING PROVIDED	TOTAL NUMBER OF SESSIONS/VISITS	TOTAL NUMBER OF UNDUPLICATED PROVIDERS SERVED
Training for child care providers	2,874	47,719
Training for school- age child care providers	NA	NA
On-site technical assistance for child care providers On-site technical	9,308	3,151
assistance for school-age care programs	0	0
Training for Parents	0	0

SPECIAL REQUESTS

REFERRALS BY AGE GROUP	Non- Traditional Hours Requests	CHILDREN WITH SPECIAL NEEDS REQUESTS	Homeless Children Requests
Number for infant care Number for toddler care	802 1,097	87 104	13 34
Number for preschool-age care	825	117	23
Number for school-age care	1,495	210	25

LANGUAGES ACCOMODATED BY CCR&R STAFF	STAFF Speak	ACCESS TRANSLATION SERVICES	Provide Print Materials
English Spanish Chinese Tagalog Vietnamese French Korean German Other	* *	NA ~ ~ ~ ~ ~ ~	*

⁴ Iowa's network is a combination of Department of Human Services employees and the five directors from Child Care Resource and Referral agencies.

2017 Facts about QRIS, Health, and Emergency Preparedness in the State of:

lowa

QRIS IMPLEMENTATION AND PARTICIPATION

QRIS DATA	Iowa
Does the state have a Quality Rating and Improvement System?	Yes
Name of QRIS	Quality Rating System
QRIS Website	http://dhs.iowa.gov/iqrs
How is QRIS Implemented?	Implemented statewide

PARTICIPATION IN STATE-WIDE QRIS	
Center-Based Programs	
Number of Programs	460
Capacity of Programs	33,740
Number of Programs at Top Level	10
Capacity of Programs at Top Level	342
FCC Home Programs	
Number of Programs	478
Capacity of Programs	5,392
Number of Programs at Top Level	2
Capacity of Programs at Top Level	28
School-Age Programs	
Number of Programs	78
Capacity of Programs	5,821
Number of Programs at Top Level	5
Capacity of Programs at Top Level	361
Other Programs	
Number of Programs	0
Capacity of Programs	0
Number of Programs at Top Level	0
Capacity of Programs at Top Level	0

CHILD CARE PROGRAMS $\underline{Required}$ to Participate in State-wide QRIS

 QRS is voluntary but encouraged. No one is required to participate.

CHILD CARE PROGRAMS THAT MAY PARTICIPATE IN STATE-WIDE QRIS

- Licensed center-based programs
- License-exempt center-based programs
- Licensed family child care homes
- Licensed school-age care programs
- License-exempt school-age care programs

ROLE OF CCR&RS IN QRISIN IOWACoaching✓Training✓Monitoring✓Recruitment of New Programs✓Community Outreach✓Data Analysis & Reporting✓Other✓

EMERGENCY SERVICES PROVIDED BY CCR&RS

RESOURCES TO HELP PROGRAMS PLAN FOR POTENTIAL EMERGENCIES PROVIDED BY STATE OR LOCAL CCR&RS
 Training opportunities are available Technical assistance is available Provided a limited number of emergency kits to providers that attended emergency planning meetings.
Resources provided by state or local CCR&Rs in response to an emergency in 2016 ¹ • Yes - Technical Assistance

SUPPLEMENTARY HEALTH PROGRAMS

SUPPLEMENTARY HEALTH PROGRAMS	Iowa
Does state have any voluntary quality recognition programs (e.g., Breastfeeding Friendly or Healthy Child Care)?	Yes
Number of child care programs participating in the Child and Adult Food Care Program	2,144
Number of child care centers that specialize in inclusion or serving children with disabilities	1
Does your state have a network for Mental Health Consultants for child care providers?	No

FAMILY ENGAGEMENT PROGRAMS

FAMILY ENGAGEMENT PROGRAMS OFFERED IN IOWA

• NR

¹ This field only denotes whether services were provided; not all child care providers and not all states may have experienced an emergency in 2016.

Child Care Program QRIS Participation in the State of:

PERCENTAGE OF QRIS-PARTICIPATING PROGRAMS AT THE TOP LEVEL, BY PROGRAM TYPE

2017 State Child Care Facts in the State of: Idaho

CHILD CARE NEED¹

POPULATION	IDAHO	UNITED STATES
Total residents Children age birth to 4 years	1,616,547 114,746	316,515,021 19,896,133
Children age birth to 4 years living in poverty	24,633	4,795,039
Children age 5 to 11	173,001	28,728,645
Total families with children	184,538	33,732,757
Single parent families	49,524	11,039,498
Families in poverty	44,182	8,761,164
CHILDREN UNDER AGE 6 POTENTIALLY IN NEED OF CHILD CARE	Ідано	UNITED STATES
Children in two-parent families, both parents in labor force Children in single-parent	50,466	8,602,634
families, parent in the labor force	25,730	6,387,787
Total children under age 6 potentially needing child care	76,196	14,990,421
NUMBER OF WORKING MOTHERS	Ідано	UNITED STATES
With infants under one year	12,411	2,500,737
With children under age 6 only	25,633	5,610,490
With children age 6 to 17 only With both children under age 6	71,853	14,807,850
AND children age 6 to 17	24,733	6,856,516
Married working mothers	87,371	14,328,033
Single working mothers	27,204	6,842,084

AVAILABILITY OF CHILD CARE²

SPACES IN CHILD CARE PROGRAMS	Ідано
Total spaces/slots	44,647
Percent of spaces in child care center programs*	83%
Percent of total spaces in licensed FCC homes	10%
Percent of total spaces in school-age care programs	7%
Percent of total spaces in other programs	0%
Percentage spaces/slots of licensed programs Percent of licensed spaces for infants	0%
Percent of licensed spaces for toddlers	0%
Percent of licensed spaces for preschool- aged children	0%
Percent of licensed spaces for school-aged children	0%
*Does not include school-aged programs	

TYPES OF AVAILABLE CHILD CARE

TYPES OF CHILD CARE	Ідано
Number of center-based child care programs	655
Percent of centers nationally accredited	4%
Do faith-based programs need to be regulated?	Yes
Number of regulated faith-based programs	NR
Number of family child care (FCC) homes	491
Percent of FCC homes nationally accredited	0%
Number of school-aged care programs	1,215
Percent of licensed programs with slots for school-aged children	82%
Percent of licensed programs with slots for ONLY school-aged children	4%
Number of other regulated child care centers	0
Number of other regulated FCC homes	93

CHILD CARE WORKFORCE

NUMBERS, INCOME, AND SUPPORT OF THE CHILD CARE WORKFORCE ³	Ідано	UNITED STATES
Child care workers (in centers)	1,830	573,430
Average annual income of child care workers	\$19,480	\$22,310
Total paid early childhood workforce ⁴	NA	2.2 million

FOR FURTHER INFORMATION

CCR&R CONTACTS	URL
IdahoSTARS - University of Idaho	www.idahostars.org
Child Care Aware® of America	http://usa.childcareaware.org www.childcareaware.org

¹ Unless otherwise noted, statistics in the Child Care Need sections are from the American Community Survey, U.S. Census Bureau, 2011-2015 five-year estimates (http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml). ² Unless otherwise noted, data for the rest of the Fact Sheet is provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2016 State Fact Sheet

Survey. Data reflects the 2016 calendar year.

³ Unless otherwise noted, statistics in the Child Care Workforce sections are from the

Occupational Employment Statistics, Bureau of Labor Statistics, 2017 data (https://www.bls.gov/oes/)
 ⁴Weiss E. & Brandon, R. N. (2010). *The Economic Value of the U.S. Early Childhood Sector*. Partnership for America's Economic Success.

2017 Cost of Child Care in the State of: Idaho

Cost of Care for Young Children

2017 Child Care Resource and Referral Agencies in the State of:

CHILD CARE REFERRALS AND REQUESTS

CHILD CARE REFERRALS AND REQUESTS	Ідано		
Total referral requests received	2,029		
•	2,029 NA		
Percent online requests			
Percent telephone requests	98%		
Percent in-person or other requests	2%		
Requests by type of child care			
Percent of requests for centers	87%		
Percent requests for FCC homes	81%		
Requests by age of children			
Percent for infant care	28%		
Percent for toddler care	43%		
Percent for preschool-age care	34%		
Percent for school-age care (before- /after-school care)	1%		
Percent for school-age care (any summer care)	0%		
Requests by care hours needed			
Percent for full-time care	40%		
Percent for part-time care	6%		

REFERRALS TO LICENSE-EXEMPT PROVIDERS PROVIDED BY OFFICES OR AGENCIES IN IDAHO

✓

License-exempt child care homes License-exempt child care centers Other license-exempt care

REFERRAL STATISTICS BY TYPE	Ідано
Families receiving referrals from CCR&Rs (annual)	1,520
Percent served by online referrals	NA
Percent served by telephone referrals	NA
Percent served by in-person or other referrals	NA
Families receiving consumer education information	1,520
How often do clients seeking early care typically have contact with a consumer education/referral agent?	NA

Non-TRADITIONAL HOURS REQUESTS	Ідано
Any outside 6am – 6pm Evening child care (after 6pm) Overnight child care Weekend child care Child care for mildly ill children Emergency child care Seasonal child care Flexible/Rotating shifts child care	√ √ √

TYPES OF CCR&RS

CCR&R CHARACTERISTI	cs	Ідано
State-funded Network Local CCR&Rs Local/Regional Independ	dent CCR&Rs	Yes 1 7
TYPES OF TRAINING PROVIDED	TOTAL NUMBER OF SESSIONS/VISITS	TOTAL NUMBER OF UNDUPLICATED PROVIDERS SERVED
Training for child care providers	12,860	20,942
Training for school- age child care providers	NA	NA
On-site technical assistance for child care providers	800	128
On-site technical assistance for school-age care programs	NR	NR
Training for Parents	0	0

SPECIAL REQUESTS

REFERRALS BY AGE GROUP	Non- Traditional Hours Requests	CHILDREN WITH SPECIAL NEEDS REQUESTS	Homeless Children Requests
Number for infant care Number for toddler care	167 336	8 11	NR NR
Number for preschool-age care	287	44	NR
Number for school-age care	305	32	NR

LANGUAGES ACCOMODATED BY CCR&R STAFF	STAFF Speak	ACCESS TRANSLATION SERVICES	Provide Print Materials
English Spanish Chinese Tagalog Vietnamese French Korean German Other	* *	NA ✓	✓ ✓

2017 Facts about QRIS, Health, and Emergency Preparedness in the State of:

Idaho

QRIS IMPLEMENTATION AND PARTICIPATION

QRIS DATA	Ідано	
Does the state have a Quality Rating and Improvement System?	Yes	
Name of QRIS	Steps to Quality	
QRIS Website	http://idahostars.org/?q=steps -to-quality	
How is QRIS Implemented?	Implemented statewide	

PARTICIPATION IN STATE-WIDE QRIS	
Center-Based Programs	
Number of Programs	97
Capacity of Programs	NR
Number of Programs at Top Level	13
Capacity of Programs at Top Level	1427
FCC Home Programs	
Number of Programs	22
Capacity of Programs	NR
Number of Programs at Top Level	2
Capacity of Programs at Top Level	16
School-Age Programs	
Number of Programs	0
Capacity of Programs	NR
Number of Programs at Top Level	0
Capacity of Programs at Top Level	0
Other Programs	
Number of Programs	0
Capacity of Programs	0
Number of Programs at Top Level	0
Capacity of Programs at Top Level	0

CHILD CARE PROGRAMS $\underline{Required}$ to Participate in State-wide QRIS

 Steps to Quality is Voluntary - NO program MUST participate

CHILD CARE PROGRAMS THAT MAY PARTICIPATE IN STATE-WIDE QRIS

- Licensed center-based programs
- License-exempt center-based programs
- Licensed family child care homes
- License-exempt family child care homes
- Licensed school-age care programs
- License-exempt school-age care programs

ROLE OF CCR&RS IN QRISIN IDAHOCoaching✓Training✓Monitoring✓Recruitment of New Programs✓Community Outreach✓Data Analysis & Reporting✓Other✓

EMERGENCY SERVICES PROVIDED BY CCR&RS

RESOURCES TO HELP PROGRAMS PLAN FOR POTENTIAL EMERGENCIES PROVIDED BY STATE OR LOCAL CCR&RS Training opportunities are available

- Technical assistance is available
- Idaho uses the "YIKES" (Your Inventory for Keeping Everyone Safe) as the training and TA curriculum for emergency preparedness; CCR&R provided planning guides and emergency response plan wall chart¹
 Resources provided by state or local CCR&Rs in response to an emergency in 2016²
- None

SUPPLEMENTARY HEALTH PROGRAMS

SUPPLEMENTARY HEALTH PROGRAMS	IDAHO
Does state have any voluntary quality recognition programs (e.g., Breastfeeding Friendly or Healthy Child Care)?	Yes
Number of child care programs participating in the Child and Adult Food Care Program	363
Number of child care centers that specialize in inclusion or serving children with disabilities	5
Does your state have a network for Mental Health Consultants for child care providers?	No

FAMILY ENGAGEMENT PROGRAMS

FAMILY ENGAGEMENT PROGRAMS OFFERED IN IDAHO

• Strengthening Families Program (SFP) Initiative

¹ Updated in July 2016, access YIKES here <u>http://idahostars.org/sites/default/files/documents/cchc/YikesPlanGuide.pdf</u>.

² This field only denotes whether services were provided; not all child care providers and not all states may have experienced an emergency in 2016.

Child Care Program QRIS Participation in the State of: Idaho

PERCENTAGE OF QRIS-PARTICIPATING PROGRAMS AT THE TOP LEVEL, BY PROGRAM TYPE

2017 State Child Care Facts in the State of: Illinois

CHILD CARE NEED¹

	ILLINOIS	UNITED STATES
Total residents Children age birth to 4 years	12,873,761 800,759	316,515,021 19,896,133
Children age birth to 4 years living in poverty	178,829	4,795,039
Children age 5 to 11 Total families with children	1,180,231 1,389,823	28,728,645 33,732,757
Single parent families Families in poverty	429,011 327,509	11,039,498 8,761,164
CHILDREN UNDER AGE 6 POTENTIALLY IN NEED OF CHILD CARE	ILLINOIS	UNITED STATES
Children in two-parent families, both parents in labor force Children in single-parent	367,270	8,602,634
families, parent in the labor force	260,012	6,387,787
Total children under age 6 potentially needing child care	627,282	14,990,421
Number of Working Mothers	ILLINOIS	UNITED STATES
With infants under one year	102,736	2,500,737
With children under age 6 only	234,565	5,610,490
With children age 6 to 17 only	626,334	14,807,850
With both children under age 6 AND children age 6 to 17	184,866	6,856,516
Married working mothers	678,188	14,328,033
Single working mothers	279,335	6,842,084

AVAILABILITY OF CHILD CARE²

SPACES IN CHILD CARE PROGRAMS	ILLINOIS
Total spaces/slots	335,928
Percent of spaces in child care center programs*	75%
Percent of total spaces in licensed FCC homes	24%
Percent of total spaces in school-age care programs	1%
Percent of total spaces in other programs Percentage spaces/slots of licensed programs	0%
Percent of licensed spaces for infants	7%
Percent of licensed spaces for toddlers	20%
Percent of licensed spaces for preschool- aged children	41%
Percent of licensed spaces for school-aged children	19%
*Does not include school-aged programs	

TYPES OF AVAILABLE CHILD CARE

TYPES OF CHILD CARE	ILLINOIS
Number of center-based child care programs	3,219
Percent of centers nationally accredited	14%
Do faith-based programs need to be regulated?	No
Number of regulated faith-based programs	NR
Number of family child care (FCC) homes	8,301
Percent of FCC homes nationally accredited	3%
Number of school-aged care programs	3,391
Percent of licensed programs with slots for school-aged children	63%
Percent of licensed programs with slots for ONLY school-aged children	2%
Number of other regulated child care centers	2,308
Number of other regulated FCC homes	NR

CHILD CARE WORKFORCE

NUMBERS, INCOME, AND SUPPORT OF THE CHILD CARE WORKFORCE ³	ILLINOIS	UNITED STATES
Child care workers (in centers)	17,200	573,430
Average annual income of child care workers	\$23,830	\$22,310
Total paid early childhood workforce ⁴	NA	2.2 million

FOR FURTHER INFORMATION

CCR&R CONTACTS	URL
INCCRRA Illinois Network of Child Care Resource and Referral Agencies	www.inccrra.org
Child Care Aware® of America	http://usa.childcareaware.org www.childcareaware.org

¹ Unless otherwise noted, statistics in the Child Care Need sections are from the American Community Survey, U.S. Census Bureau, 2011-2015 five-year estimates (http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml). ² Unless otherwise noted, data for the rest of the Fact Sheet is provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2016 State Fact Sheet

Survey. Data reflects the 2016 calendar year.

³ Unless otherwise noted, statistics in the Child Care Workforce sections are from the

Occupational Employment Statistics, Bureau of Labor Statistics, 2017 data (https://www.bls.gov/oes/)
 ⁴Weiss E. & Brandon, R. N. (2010). *The Economic Value of the U.S. Early Childhood Sector*. Partnership for America's Economic Success.

2017 Cost of Child Care in the State of:

Cost of Care for Young Children

2017 Facts about QRIS, Health, and Emergency Preparedness in the State of:

Illinois

QRIS IMPLEMENTATION AND PARTICIPATION

QRIS DATA	ILLINOIS
Does the state have a Quality Rating and Improvement System?	Yes
Name of QRIS	ExceleRate Illinois
QRIS Website	www.excelerateillinois.com / www.excelerateillinoisprovide rs.com
How is QRIS Implemented?	Implemented statewide

PARTICIPATION IN STATE-WIDE QRIS	
Center-Based Programs	
Number of Programs	3,140
Capacity of Programs	247,392
Number of Programs at Top Level	415
Capacity of Programs at Top Level	47,991
FCC Home Programs	
Number of Programs	8,301
Capacity of Programs	79,798
Number of Programs at Top Level	37
Capacity of Programs at Top Level	496
School-Age Programs	
Number of Programs	0
Capacity of Programs	0
Number of Programs at Top Level	0
Capacity of Programs at Top Level	0
Other Programs	
Number of Programs	1,071
Capacity of Programs	NR
Number of Programs at Top Level	758
Capacity of Programs at Top Level	NR

CHILD CARE PROGRAMS <u>REQUIRED</u> TO PARTICIPATE IN STATE-WIDE QRIS

- Licensed center-based programs
- Licensed family child care homes
- School-based Preschool for All (state pre-K)

CHILD CARE PROGRAMS THAT MAY PARTICIPATE IN STATE-WIDE QRIS

- Licensed center-based programs
- License-exempt center-based programs
- Licensed family child care homes
- License-exempt family child care homes

ROLE OF CCR&RS IN QRIS	IN ILLINOIS
Coaching	1
Training	✓
Monitoring	
Recruitment of New Programs	✓
Community Outreach	✓
Data Analysis & Reporting	1
Other	

EMERGENCY SERVICES PROVIDED BY CCR&RS

RESOURCES TO HELP PROGRAMS PLAN FOR POTENTIAL EMERGENCIES PROVIDED BY STATE OR LOCAL CCR&RS
 Training opportunities are available Technical assistance is available
Resources provided by state or local CCR&Rs in response to an emergency in 2016 ¹
• No

SUPPLEMENTARY HEALTH PROGRAMS

SUPPLEMENTARY REALTH PROGRAMS	ILLINOIS
Does state have any voluntary quality recognition programs (e.g., Breastfeeding Friendly or Healthy Child Care)?	No
Number of child care programs participating in the Child and Adult Food Care Program	NR
Number of child care centers that specialize in inclusion or serving children with disabilities	NR
Does your state have a network for Mental Health Consultants for child care providers?	Yes

FAMILY ENGAGEMENT PROGRAMS

FAMILY ENGAGEMENT PROGRAMS OFFERED IN ILLINOIS

- 1-2-3 Magic
- Chicago Parenting Program
- Parents as Teachers (PAT)

- Strengthening Families Program (SFP) Initiative
- Systematic Training for Effective Parenting (STEP)

¹ This field only denotes whether services were provided; not all child care providers and not all states may have experienced an emergency in 2016.

Child Care Program QRIS Participation in the State of: Illinois

PERCENTAGE OF QRIS-PARTICIPATING PROGRAMS AT THE TOP LEVEL, BY PROGRAM TYPE

2017 State Child Care Facts in the State of: Indiana

CHILD CARE NEED¹

	INDIANA	UNITED STATES
Total residents Children age birth to 4 years	6,568,645 420,620	316,515,021 19,896,133
Children age birth to 4 years living in poverty	107,286	4,795,039
Children age 5 to 11	620,745	28,728,645
Total families with children	723,676	33,732,757
Single parent families	245,304	11,039,498
Families in poverty	183,918	8,761,164
CHILDREN UNDER AGE 6 POTENTIALLY IN NEED OF CHILD CARE	Indiana	UNITED STATES
Children in two-parent families, both parents in labor force Children in single-parent	183,608	8,602,634
families, parent in the labor force Total children under age 6 potentially needing child care	143,377 326,985	6,387,787 14,990,421
NUMBER OF WORKING MOTHERS	Indiana	UNITED STATES
With infants under one year	55,078	2,500,737
With children under age 6 only	118,144	5,610,490
With children age 6 to 17 only	318,583	14,807,850
With both children under age 6 AND children age 6 to 17	98,205	6,856,516
Married working mothers	345,863	14,328,033
Single working mothers	151,658	6,842,084

AVAILABILITY OF CHILD CARE²

SPACES IN CHILD CARE PROGRAMS	Indiana
Total spaces/slots	109,371
Percent of spaces in child care center programs*	65%
Percent of total spaces in licensed FCC homes	32%
Percent of total spaces in school-age care programs	3%
Percent of total spaces in other programs	0%
Percentage spaces/slots of licensed programs Percent of licensed spaces for infants	16%
Percent of licensed spaces for toddlers	47%
Percent of licensed spaces for preschool- aged children	72%
Percent of licensed spaces for school-aged children	56%
*Does not include school-aged programs	

TYPES OF AVAILABLE CHILD CARE

TYPES OF CHILD CARE	INDIANA
Number of center-based child care programs	643
Percent of centers nationally accredited	33%
Do faith-based programs need to be regulated?	Yes
Number of regulated faith-based programs	638 ³
Number of family child care (FCC) homes	2,852
Percent of FCC homes nationally accredited	6%
Number of school-aged care programs	4,024
Percent of licensed programs with slots for school-aged children	53%
Percent of licensed programs with slots for ONLY school-aged children	1%
Number of other regulated child care centers	80
Number of other regulated FCC homes	0

CHILD CARE WORKFORCE

NUMBERS, INCOME, AND SUPPORT OF THE CHILD CARE WORKFORCE ⁴	Indiana	UNITED STATES
Child care workers (in centers)	9,580	573,430
Average annual income of child care workers	\$20,580	\$22,310
Total paid early childhood workforce ⁵	NA	2.2 million

FOR FURTHER INFORMATION

CCR&R CONTACTS	URL
Early Learning Indiana	Partnershipsforearlylearners.org
Child Care Aware® of America	http://usa.childcareaware.org www.childcareaware.org

¹ Unless otherwise noted, statistics in the Child Care Need sections are from the American Community Survey, U.S. Census Bureau, 2011-2015 five-year estimates (http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml). ² Unless otherwise noted, data for the rest of the Fact Sheet is provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2016 State Fact Sheet

Survey. Data reflects the 2016 calendar year.

³ Designates a specific type of child care in Indiana, registered ministries.

² Designates a specific type of child care in Indiana, registered ministries.
⁴ Unless otherwise noted, statistics in the Child Care Workforce sections are from the Occupational Employment Statistics, Bureau of Labor Statistics, 2017 data

⁽https://www.bls.gov/oes/) ⁵Weiss E. & Brandon, R. N. (2010). *The Economic Value of the U.S. Early Childhood Sector*. Partnership for America's Economic Success.

2017 Cost of Child Care in the State of: Indiana

Cost of Care for Young Children

2017 Child Care Resource and Referral Agencies in the State of:

Indiana

CHILD CARE REFERRALS AND REQUESTS

CHILD CARE REFERRALS AND REQUESTS	Indiana	
Total referral requests received	18,966	
Percent online requests	58%	
Percent telephone requests	39%	
Percent in-person or other requests	4%	
Requests by type of child car	.,.	
Percent of requests for centers	86%	
Percent requests for FCC homes	93%	
Requests by age of child	ren	
Percent for infant care	32%	
Percent for toddler care	43%	
Percent for preschool-age care	34%	
Percent for school-age care (before-	29%	
/after-school care)	2378	
Percent for school-age care (any	0%	
summer care)	0,0	
Requests by care hours needed		
Percent for full-time care	49%	
Percent for part-time care	2%	
REFERRALS TO LICENSE-EXEMPT PROVIDERS PROVIDED BY OFFICES		
OR AGENCIES IN INDIANA		

License-exempt child care homes	\checkmark
License-exempt child care centers	\checkmark
Other license-exempt care	\checkmark

REFERRAL STATISTICS BY TYPE	INDIANA
Families receiving referrals from CCR&Rs (annual)	14,444
Percent served by online referrals	55%
Percent served by telephone referrals	45%
Percent served by in-person or other referrals	4%
Families receiving consumer education information	14,444
How often do clients seeking early care typically have contact with a consumer education/referral agent?	2-3 Times

Non-Traditional Hours Requests Tracked	Indiana
Any outside 6am – 6pm Evening child care (after 6pm) Overnight child care Weekend child care Child care for mildly ill children Emergency child care Seasonal child care Flexible/Rotating shifts child care	√ √ √ √ √

TYPES OF CCR&RS

CCR&R CHARACTERISTIC	s	Indiana
State-funded Network		Yes
Local CCR&Rs		9
Local/Regional Independent CCR&Rs		9
TYPES OF TRAINING PROVIDED	TOTAL NUMBER OF SESSIONS/VISITS	TOTAL NUMBER OF UNDUPLICATED PROVIDERS SERVED
Training for child care providers	4,236	13,601
Training for school- age child care providers	NA	NA
On-site technical assistance for child care providers	1,281	364
On-site technical assistance for school-age care programs*	166	1138
Training for Parents	NA	NA

*Denotes trainings on school-age topics

SPECIAL REQUESTS

REFERRALS BY AGE GROUP	Non- Traditional Hours Requests	CHILDREN WITH SPECIAL NEEDS REQUESTS	Homeless Children Requests
Number for infant care Number for toddler care	880 1,532	69 199	NA NA
Number for preschool-age care	1,408	252	NA
Number for school-age care	1,466	289	NA

LANGUAGES ACCOMODATED BY CCR&R STAFF	STAFF Speak	ACCESS TRANSLATION SERVICES	Provide Print Materials
English Spanish Chinese Tagalog Vietnamese French Korean German Other	* *	NA Ý	v v

2017 Facts about QRIS, Health, and Emergency Preparedness in the State of:

Indiana

QRIS IMPLEMENTATION AND PARTICIPATION

QRIS DATA	Indiana	
Does the state have a Quality Rating and Improvement System?	Yes	
Name of QRIS	Paths to QUALITY	
QRIS Website	Childcareindiana.org	
How is QRIS Implemented?	Implemented statewide	

PARTICIPATION IN STATE-WIDE QRIS	
Center-Based Programs	
Number of Programs	603
Capacity of Programs	65,567
Number of Programs at Top Level	213
Capacity of Programs at Top Level	27,644
FCC Home Programs	
Number of Programs	1,867
Capacity of Programs	24,303
Number of Programs at Top Level	167
Capacity of Programs at Top Level	2,243
School-Age Programs	
Number of Programs	10
Capacity of Programs	714
Number of Programs at Top Level	0
Capacity of Programs at Top Level	0
Other Programs	
Number of Programs	258
Capacity of Programs	13,174
Number of Programs at Top Level	27
Capacity of Programs at Top Level	804

CHILD CARE PROGRAMS <u>REQUIRED</u> TO PARTICIPATE IN STATE-WIDE QRIS

• NR

CHILD CARE PROGRAMS THAT MAY PARTICIPATE IN STATE-WIDE QRIS

- Licensed center-based programs
- License-exempt center-based programs
- Licensed family child care homes
- Licensed school-age care programs
- Unlicensed, registered ministries which meet voluntary certification process (VCP)
- Unlicensed school-based pre-k programs that have met an alternative pathway

ROLE OF CCR&RS IN QRIS	In Indiana
Coaching	✓
Training	✓
Monitoring	
Recruitment of New Programs	✓
Community Outreach	✓
Data Analysis & Reporting	
Other	

EMERGENCY SERVICES PROVIDED BY CCR&RS

RESOURCES TO HELP PROGRAMS PLAN FOR POTENTIAL EMERGENCIES PROVIDED BY STATE OR LOCAL CCR&RS
Training opportunities are availableTechnical assistance is available
Resources provided by state or local CCR&Rs in response to an emergency in 2016 ¹
Yes - Technical Assistance

SUPPLEMENTARY HEALTH PROGRAMS

SUPPLEMENTARY HEALTH PROGRAMS	INDIANA
Does state have any voluntary quality recognition programs (e.g., Breastfeeding Friendly or Healthy Child Care)?	Yes
Number of child care programs participating in the Child and Adult Food Care Program	3,537
Number of child care centers that specialize in inclusion or serving children with disabilities	NR
Does your state have a network for Mental Health Consultants for child care providers?	No

FAMILY ENGAGEMENT PROGRAMS

FAMILY ENGAGEMENT PROGRAMS OFFERED IN INDIANA

- 1-2-3 Magic
- Incredible Years
- Parents as Teachers (PAT)
- Strengthening Families Program (SFP) Initiative
- Statewide Early Learning Advisory Committee (ELAC)
 Family Engagement Toolkit, Parent Cafe

¹This field only denotes whether services were provided; not all child care providers and not all states may have experienced an emergency in 2016.

Child Care Program QRIS Participation in the State of: Indiana

PERCENTAGE OF QRIS-PARTICIPATING PROGRAMS AT THE TOP LEVEL, BY PROGRAM TYPE

2017 State Child Care Facts in the State of:

CHILD CARE NEED¹

Kansas

POPULATION	KANSAS	UNITED STATES
Total residents Children age birth to 4 years	2,892,987 200,690	316,515,021 19,896,133
Children age birth to 4 years living in poverty	42,513	4,795,039
Children age 5 to 11	281,637	28,728,645
Total families with children	332,652	33,732,757
Single parent families	97,795	11,039,498
Families in poverty	66,278	8,761,164
CHILDREN UNDER AGE 6 POTENTIALLY IN NEED OF CHILD CARE	Kansas	UNITED STATES
Children in two-parent families, both parents in labor force Children in single-parent families, parent in the labor	97,191 58,998	8,602,634 6,387,787
force Total children under age 6 potentially needing child care	156,189	14,990,421
NUMBER OF WORKING MOTHERS	Kansas	UNITED STATES
With infants under one year	27,101	2,500,737
With children under age 6 only	56,084	5,610,490
With children age 6 to 17 only	141,723	14,807,850
With both children under age 6 AND children age 6 to 17	46,507	6,856,516
Married working mothers	171,612	14,328,033
Single working mothers	60,014	6,842,084

AVAILABILITY OF CHILD CARE²

SPACES IN CHILD CARE PROGRAMS	KANSAS
Total spaces/slots	160,766
Percent of spaces in child care center programs*	53%
Percent of total spaces in licensed FCC homes	27%
Percent of total spaces in school-age care programs	20%
Percent of total spaces in other programs Percentage spaces/slots of licensed programs	0%
Percent of licensed spaces for infants	7%
Percent of licensed spaces for toddlers	40%
Percent of licensed spaces for preschool- aged children	41%
Percent of licensed spaces for school-aged children	29%
*Does not include school-aged programs	

TYPES OF AVAILABLE CHILD CARE

TYPES OF CHILD CARE	KANSAS
Number of contex based shild core are areas	504
Number of center-based child care programs	594
Percent of centers nationally accredited	4%
Do faith-based programs need to be regulated?	Yes
Number of regulated faith-based programs	NA
Number of family child care (FCC) homes	4,239
Percent of FCC homes nationally accredited	1%
Number of school-aged care programs	359
Percent of licensed programs with slots for school-aged children	93%
Percent of licensed programs with slots for ONLY school-aged children	6%
Number of other regulated child care centers	0
Number of other regulated FCC homes	0

CHILD CARE WORKFORCE

NUMBERS, INCOME, AND SUPPORT OF THE CHILD CARE WORKFORCE ³	Kansas	UNITED STATES
Child care workers (in centers)	6,320	573,430
Average annual income of child care workers	\$19,890	\$22,310
Total paid early childhood workforce ⁴	NA	2.2 million

FOR FURTHER INFORMATION

CCR&R CONTACTS	URL
Child Care Aware of Kansas	www.ks.childcareaware.org
Child Care Aware® of America	http://usa.childcareaware.org www.childcareaware.org

¹ Unless otherwise noted, statistics in the Child Care Need sections are from the American Community Survey, U.S. Census Bureau, 2011-2015 five-year estimates (http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml). ² Unless otherwise noted, data for the rest of the Fact Sheet is provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2016 State Fact Sheet

Survey. Data reflects the 2016 calendar year.

³ Unless otherwise noted, statistics in the Child Care Workforce sections are from the

Occupational Employment Statistics, Bureau of Labor Statistics, 2017 data (https://www.bls.gov/oes/)
 ⁴Weiss E. & Brandon, R. N. (2010). *The Economic Value of the U.S. Early Childhood Sector*. Partnership for America's Economic Success.

2017 Cost of Child Care in the State of:

Kansas

Cost of Care for Young Children

Cost of Care for School-Age Children

2017 Child Care Resource and Referral Agencies in the State of:

Kansas

CHILD CARE REFERRALS AND REQUESTS

CHILD CARE REFERRALS AND REQUESTS	Kansas	
	10.000	
Total referral requests received	10,998	
Percent online requests	56%	
Percent telephone requests	45%	
Percent in-person or other requests	0%	
Requests by type of child care	facility	
Percent of requests for centers	84%	
Percent requests for FCC homes	146%	
Requests by age of childr	en	
Percent for infant care	31%	
Percent for toddler care	34%	
Percent for preschool-age care	24%	
Percent for school-age care (before-	23%	
/after-school care)	2070	
Percent for school-age care (any	1%	
summer care)	178	
Requests by care hours needed		
Percent for full-time care	104%	
Percent for part-time care	24%	
REFERRALS TO LICENSE-EXEMPT PROVIDERS P	ROVIDED BY OFFICES	

OR AGENCIES IN KANSAS

~

License-exempt child care homes License-exempt child care centers Other license-exempt care

REFERRAL STATISTICS BY TYPE	KANSAS
Families receiving referrals from CCR&Rs (annual)	10,440
Percent served by online referrals	59%
Percent served by telephone referrals	48%
Percent served by in-person or other referrals	0%
Families receiving consumer education information	10,440
How often do clients seeking early care typically have contact with a consumer education/referral agent?	NA

Non-Traditional Hours Requests Tracked	Kansas
Any outside 6am – 6pm Evening child care (after 6pm) Overnight child care Weekend child care Child care for mildly ill children Emergency child care Seasonal child care Flexible/Rotating shifts child care	* * *

TYPES OF CCR&RS

CCR&R CHARACTERISTI	cs	Kansas
State-funded Network Local CCR&Rs Local/Regional Independent CCR&Rs		Yes 4 2
TYPES OF TRAINING PROVIDED	TOTAL NUMBER OF SESSIONS/VISITS	TOTAL NUMBER OF UNDUPLICATED PROVIDERS SERVED
Training for child care providers	472	5,596
Training for school- age child care providers	0	0
On-site technical assistance for child care providers	2,873	701
On-site technical assistance for school-age care programs	32	19
Training for Parents	289	2,916

SPECIAL REQUESTS

REFERRALS BY AGE GROUP	Non- Traditional Hours Requests	CHILDREN WITH SPECIAL NEEDS REQUESTS	Homeless Children Requests
Number for infant care Number for toddler care	572 894	43 95	0 0
Number for preschool-age care	599	148	0
Number for school-age care	624	217	0

LANGUAGES ACCOMODATED BY CCR&R STAFF	STAFF Speak	ACCESS TRANSLATION SERVICES	Provide Print Materials
English	\checkmark	NA	✓
Spanish	\checkmark	\checkmark	\checkmark
Chinese		\checkmark	
Tagalog		\checkmark	
Vietnamese		\checkmark	
French		\checkmark	
Korean		\checkmark	
German		\checkmark	
	The Resource Center has access to a		
Other	translation service that provides 200+		
	language	translations.	

2017 Facts about QRIS, Health, and Emergency Preparedness in the State of:

Kansas

QRIS IMPLEMENTATION AND PARTICIPATION

QRIS DATA	Kansas
Does the state have a Quality Rating and Improvement System?	Yes
Name of QRIS	Links to Quality
QRIS Website	http://www.dcf.ks.gov/service s/ees/Pages/Kansas-Quality- Rating-Improvement-System- (QRIS).aspx
How is QRIS Implemented?	In pilot phase in limited area or not yet implemented statewide

Center-Based Programs	
Number of Programs	0
Capacity of Programs	0
Number of Programs at Top Level	0
Capacity of Programs at Top Level	0
FCC Home Programs	
Number of Programs	0
Capacity of Programs	0
Number of Programs at Top Level	0
Capacity of Programs at Top Level	0
School-Age Programs	
Number of Programs	0
Capacity of Programs	0
Number of Programs at Top Level	0
Capacity of Programs at Top Level	0
Other Programs	
Number of Programs	0
Capacity of Programs	0
Number of Programs at Top Level	0
Capacity of Programs at Top Level	0

Child Care Programs $\underline{Required}$ to Participate in State-wide $\ensuremath{\mathsf{QRIS}}$

• None are required to participate

CHILD CARE PROGRAMS THAT MAY PARTICIPATE IN STATE-WIDE QRIS

- Licensed center-based programs
- Licensed family child care homes

ROLE OF CCR&RS IN QRIS	IN KANSAS	
Coaching		
Training		
Monitoring		
Recruitment of New Programs		
Community Outreach		
Data Analysis & Reporting		
Other	None right now	

EMERGENCY SERVICES PROVIDED BY CCR&RS

RESOURCES TO HELP PROGRAMS PLAN FOR POTENTIAL EMERGENCIES PROVIDED BY STATE OR LOCAL CCR&RS
 Training opportunities are available Technical assistance is available The CCR&Rs provide both training and technical assistance to child care programs specific to emergency preparedness and planning.
Resources provided by state or local CCR&Rs in response to an emergency in 2016 ¹
Yes - Emergency Grants

SUPPLEMENTARY HEALTH PROGRAMS

SUPPLEMENTARY HEALTH PROGRAMS	KANSAS
Does state have any voluntary quality recognition programs (e.g., Breastfeeding Friendly or Healthy Child Care)?	Yes
Number of child care programs participating in the Child and Adult Food Care Program	3,010
Number of child care centers that specialize in inclusion or serving children with disabilities	417
Does your state have a network for Mental Health Consultants for child care providers?	No

FAMILY ENGAGEMENT PROGRAMS

FAMILY ENGAGEMENT PROGRAMS OFFERED IN KANSAS

- Parents as Teachers (PAT)
- Strengthening Families Program (SFP) Initiative

¹This field only denotes whether services were provided; not all child care providers and not all states may have experienced an emergency in 2016.

2017 State Child Care Facts in the State of: Kentucky

CHILD CARE NEED¹

POPULATION	KENTUCKY	UNITED STATES
Total residents Children age birth to 4 years	4,397,353 276,369	316,515,021 19,896,133
Children age birth to 4 years living in poverty	81,265	4,795,039
Children age 5 to 11	394,759	28,728,645
Total families with children	475,286	33,732,757
Single parent families	16,124	11,039,498
Families in poverty	163,517	8,761,164
CHILDREN UNDER AGE 6 POTENTIALLY IN NEED OF CHILD CARE	Kentucky	UNITED STATES
Children in two-parent families, both parents in labor force Children in single-parent families, parent in the labor	117,393 85,762	8,602,634 6,387,787
force Total children under age 6 potentially needing child care	203,155	14,990,421
NUMBER OF WORKING MOTHERS	KENTUCKY	UNITED STATES
With infants under one year With children under age 6 only	34,957 79,195	2,500,737 5,610,490
с <i>,</i>		
With children age 6 to 17 only With both children under age 6 AND children age 6 to 17	200,448 59,955	14,807,850 6,856,516
Married working mothers	223,302	14,328,033
Single working mothers	92,697	6,842,084

AVAILABILITY OF CHILD CARE²

SPACES IN CHILD CARE PROGRAMS	KENTUCKY
Total spaces/slots	196,863
Percent of spaces in child care center programs*	84%
Percent of total spaces in licensed FCC homes	1%
Percent of total spaces in school-age care programs	15%
Percent of total spaces in other programs	0%
Percentage spaces/slots of licensed programs Percent of licensed spaces for infants	0%
Percent of licensed spaces for toddlers	0%
Percent of licensed spaces for preschool- aged children	0%
Percent of licensed spaces for school-aged children	0%
*Does not include school-aged programs	

TYPES OF AVAILABLE CHILD CARE

TYPES OF CHILD CARE	KENTUCKY
Number of center-based child care programs	1,930
Percent of centers nationally accredited	5%
Do faith-based programs need to be regulated?	Yes
Number of regulated faith-based programs	0
Number of family child care (FCC) homes	273
Percent of FCC homes nationally accredited	0%
Number of school-aged care programs	256
Percent of licensed programs with slots for school-aged children	0%
Percent of licensed programs with slots for ONLY school-aged children	100%
Number of other regulated child care centers	0
Number of other regulated FCC homes	0

CHILD CARE WORKFORCE

NUMBERS, INCOME, AND SUPPORT OF THE CHILD CARE WORKFORCE ³	KENTUCKY	UNITED STATES
Child care workers (in centers)	12,220	573,430
Average annual income of child care workers	\$20,180	\$22,310
Total paid early childhood workforce ⁴	NA	2.2 million

FOR FURTHER INFORMATION

CCR&R Contacts	URL
Child Care Aware® of Kentucky	https://www.kentuckypartnership.org/home/Main
Child Care Aware® of America	http://usa.childcareaware.org www.childcareaware.org

Occupational Employment Statistics, Bureau of Labor Statistics, 2017 data (https://www.bls.gov/oes/)
 ⁴Weiss E. & Brandon, R. N. (2010). *The Economic Value of the U.S. Early Childhood Sector*. Partnership for America's Economic Success.

¹ Unless otherwise noted, statistics in the Child Care Need sections are from the American

¹ Unless otherwise noted, statistics in the United value week sections are non-merican Community Survey, U.S. Census Bureau, 2011-2015 five-year estimates (http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml). ² Unless otherwise noted, data for the rest of the Fact Sheet is provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2016 State Fact Sheet Survey. Data reflects the 2016 calendar year.

³ Unless otherwise noted, statistics in the Child Care Workforce sections are from the

2017 Cost of Child Care in the State of: **Kentucky**

Cost of Care for Young Children

Cost of Care for School-Age Children

2017 Child Care Resource and Referral Agencies in the State of:

Kentucky

CHILD CARE REFERRALS AND REQUESTS

CHILD CARE REFERRALS AND REQUESTS	KENTUCKY	
Total referral requests received	25,491	
Percent online requests	98%	
Percent telephone requests	2%	
Percent in-person or other requests	0%	
Requests by type of child car	e facility	
Percent of requests for centers	0%	
Percent requests for FCC homes	0%	
Requests by age of child	ren	
Percent for infant care	1%	
Percent for toddler care	2%	
Percent for preschool-age care	1%	
Percent for school-age care (before- /after-school care)	1%	
Percent for school-age care (any summer care)	NA	
Requests by care hours needed		
Percent for full-time care	0%	
Percent for part-time care	0%	

REFERRALS TO LICENSE-EXEMPT PROVIDERS PROVIDED BY OFFICES OR AGENCIES IN KENTUCKY

License-exempt child care homes License-exempt child care centers Other license-exempt care

REFERRAL STATISTICS BY TYPE	KENTUCKY
Families receiving referrals from CCR&Rs	
(annual)	0
Percent served by online referrals	NA
Percent served by telephone referrals	NA
Percent served by in-person or other referrals	NA
Families receiving consumer education information	0
How often do clients seeking early care typically have contact with a consumer education/referral agent?	Once

Non-Traditional Hours Requests Tracked	KENTUCKY
Any outside 6am – 6pm Evening child care (after 6pm) Overnight child care Weekend child care Child care for mildly ill children Emergency child care Seasonal child care Flexible/Rotating shifts child care	√ √ √

TYPES OF CCR&RS

CCR&R CHARACTERISTIC	cs	KENTUCKY
State-funded Network Local CCR&Rs Local/Regional Independ	lent CCR&Rs	Other⁵ 1 4
TYPES OF TRAINING TOTAL NUMBER OF PROVIDED SESSIONS/VISITS		TOTAL NUMBER OF UNDUPLICATED PROVIDERS SERVED
Training for child care providers	3,317	28,719
Training for school- age child care providers	103	834
On-site technical assistance for child care providers	10,222	0
On-site technical assistance for school-age care	0	0
programs Training for Parents	0	0

SPECIAL REQUESTS

REFERRALS BY AGE GROUP	Non- Traditional Hours Requests	CHILDREN WITH SPECIAL NEEDS REQUESTS	Homeless Children Requests
Number for infant care Number for toddler care	45 102	0 1	0 0
Number for preschool-age care	79	0	0
Number for school-age care	61	2	0

LANGUAGES ACCOMODATED BY CCR&R STAFF	STAFF Speak	ACCESS TRANSLATION SERVICES	Provide Print Materials
English Spanish Chinese Tagalog Vietnamese French Korean German Other	*	NA	

2017 Facts about QRIS, Health, and Emergency Preparedness in the State of:

Kentucky

QRIS IMPLEMENTATION AND PARTICIPATION

QRIS DATA	KENTUCKY	
Does the state have a Quality Rating and Improvement System?	Yes	
Name of QRIS	KIDS Now Initiative	
QRIS Website	https://www.kentuckypartners hip.org/home/Main	
How is QRIS Implemented?	Implemented statewide	

PARTICIPATION IN STATE-WIDE QRIS	
Center-Based Programs	
Number of Programs	1,271
Capacity of Programs	112,697
Number of Programs at Top Level	21
Capacity of Programs at Top Level	1,567
FCC Home Programs	
Number of Programs	154
Capacity of Programs	924
Number of Programs at Top Level	0
Capacity of Programs at Top Level	0
School-Age Programs	
Number of Programs	180
Capacity of Programs	21,912
Number of Programs at Top Level	0
Capacity of Programs at Top Level	0
Other Programs	
Number of Programs	NR
Capacity of Programs	NR
Number of Programs at Top Level	0
Capacity of Programs at Top Level	0

CHILD CARE PROGRAMS $\underline{Required}$ to Participate in State-wide QRIS

Voluntary

CHILD CARE PROGRAMS THAT MAY PARTICIPATE IN STATE-WIDE QRIS

- Licensed center-based programs
- Licensed family child care homes
- Licensed school-age care programs

ROLE OF CCR&RS IN QRIS	IN KENTUCKY
Coaching	1
Training	
Monitoring	
Recruitment of New Programs	✓
Community Outreach	
Data Analysis & Reporting	✓
Other	

EMERGENCY SERVICES PROVIDED BY CCR&RS

RESOURCES TO HELP PROGRAMS PLAN FOR POTENTIAL EMERGENCIES PROVIDED BY STATE OR LOCAL CCR&RS
Training opportunities are availableTechnical assistance is available
Resources provided by state or local CCR&Rs in response to an emergency in 2016 ¹

• No

SUPPLEMENTARY HEALTH PROGRAMS

SUPPLEMENTARY HEALTH PROGRAMS	KENTUCKY
Does state have any voluntary quality recognition programs (e.g., Breastfeeding Friendly or Healthy Child Care)?	No
Number of child care programs participating in the Child and Adult Food Care Program	NR
Number of child care centers that specialize in inclusion or serving children with disabilities	NR
Does your state have a network for Mental Health Consultants for child care providers?	Yes

FAMILY ENGAGEMENT PROGRAMS

FAMILY ENGAGEMENT PROGRAMS OFFERED IN KENTUCKY

- 1-2-3 Magic
- Incredible Years
- Nurturing Parenting Programs
- Parents as Teachers (PAT)
- Strengthening Families Program (SFP) Initiative

¹ This field only denotes whether services were provided; not all child care providers and not all states may have experienced an emergency in 2016.

Child Care Program QRIS Participation in the State of: **Kentucky**

PERCENTAGE OF QRIS-PARTICIPATING PROGRAMS AT THE TOP LEVEL, BY PROGRAM TYPE

2017 State Child Care Facts in the State of: Louisiana

CHILD CARE NEED¹

POPULATION	LOUISIANA	UNITED STATES
Total residents Children age birth to 4 years	4,625,253 309,955	316,515,021 19,896,133
Children age birth to 4 years living in poverty	94,620	4,795,039
Children age 5 to 11	436,652	28,728,645
Total families with children	487,644	33,732,757
Single parent families	202,594	11,039,498
Families in poverty	171,400	8,761,164
CHILDREN UNDER AGE 6 POTENTIALLY IN NEED OF CHILD CARE	Louisiana	UNITED STATES
Children in two-parent families, both parents in labor force Children in single-parent families, parent in the labor	110,493 130,778	8,602,634 6,387,787
force Total children under age 6 potentially needing child care	241,271	14,990,421
NUMBER OF WORKING MOTHERS	LOUISIANA	UNITED STATES
With infants under one year	37,153	2,500,737
With children under age 6 only	85,163	5,610,490
With children age 6 to 17 only With both children under age 6 AND children age 6 to 17	213,355 70,894	14,807,850 6,856,516
Married working mothers	199,130	14,328,033
Single working mothers	129,975	6,842,084

AVAILABILITY OF CHILD CARE²

SPACES IN CHILD CARE PROGRAMS	LOUISIANA
Total spaces/slots	87,908
Percent of spaces in child care center programs*	100%
Percent of total spaces in licensed FCC homes	0%
Percent of total spaces in school-age care programs	0%
Percent of total spaces in other programs Percentage spaces/slots of licensed programs	0%
Percent of licensed spaces for infants	50%
Percent of licensed spaces for toddlers	69%
Percent of licensed spaces for preschool- aged children	0%
Percent of licensed spaces for school-aged children	80%
*Does not include school-aged programs	

TYPES OF AVAILABLE CHILD CARE

TYPES OF CHILD CARE	LOUISIANA
Number of center based shild care programs	4 5 4 7
Number of center-based child care programs	1,517
Percent of centers nationally accredited	0%
Do faith-based programs need to be regulated?	Yes
Number of regulated faith-based programs	0
Number of family child care (FCC) homes	0
Percent of FCC homes nationally accredited	NA
Number of school-aged care programs	NR
Percent of licensed programs with slots for school-aged children	NA
Percent of licensed programs with slots for ONLY school-aged children	NA
Number of other regulated child care centers	0
Number of other regulated FCC homes	0

CHILD CARE WORKFORCE

NUMBERS, INCOME, AND SUPPORT OF THE CHILD CARE WORKFORCE ³	Louisiana	UNITED STATES
Child care workers (in centers)	8,210	573,430
Average annual income of child care workers	\$19,270	\$22,310
Total paid early childhood workforce ⁴	NA	2.2 million

FOR FURTHER INFORMATION

CCR&R CONTACTS	URL
Louisiana Department of Education	www.louisianabelieves.com
Child Care Aware® of America	http://usa.childcareaware.org www.childcareaware.org

¹ Unless otherwise noted, statistics in the Child Care Need sections are from the American Community Survey, U.S. Census Bureau, 2011-2015 five-year estimates (http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml). ² Unless otherwise noted, data for the rest of the Fact Sheet is provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2016 State Fact Sheet

Survey. Data reflects the 2016 calendar year.

³ Unless otherwise noted, statistics in the Child Care Workforce sections are from the

Occupational Employment Statistics, Bureau of Labor Statistics, 2017 data (https://www.bls.gov/oes/)
 ⁴Weiss E. & Brandon, R. N. (2010). *The Economic Value of the U.S. Early Childhood Sector*. Partnership for America's Economic Success.

2017 Cost of Child Care in the State of: Louisiana

Cost of Care for Young Children

Cost of Care for School-Age Children

2017 Child Care Resource and Referral Agencies in the State of:

CHILD CARE REFERRALS AND REQUESTS

CHILD CARE REFERRALS AND REQUESTS	LOUISIANA		
Total referral requests received	1,386		
Percent online requests	NA		
Percent telephone requests	NA		
Percent in-person or other requests	NA		
Requests by type of child care			
Percent of requests for centers	NA		
Percent requests for FCC homes	NA		
Requests by age of childre	en		
Percent for infant care	NA		
Percent for toddler care	NA		
Percent for preschool-age care	NA		
Percent for school-age care (before- /after-school care)	NA		
Percent for school-age care (any summer care)	NA		
Requests by care hours needed			
Percent for full-time care	NA		
Percent for part-time care	NA		

REFERRALS TO LICENSE-EXEMPT PROVIDERS PROVIDED BY OFFICES OR AGENCIES IN LOUISIANA

√

License-exempt child care homes License-exempt child care centers Other license-exempt care

REFERRAL STATISTICS BY TYPE	LOUISIANA
Families receiving referrals from CCR&Rs (annual)	1,383
Percent served by online referrals	11%
Percent served by telephone referrals	30%
Percent served by in-person or other referrals	NA
Families receiving consumer education information	5,199
How often do clients seeking early care typically have contact with a consumer education/referral agent?	Once

NON-TRADITIONAL HOURS REQUESTS LOUISIANA

Any outside 6am – 6pm
Evening child care (after 6pm)
Overnight child care
Weekend child care
Child care for mildly ill children
Emergency child care
Seasonal child care
Flexible/Rotating shifts child care

TYPES OF CCR&RS

CCR&R CHARACTERISTIC	cs	Louisiana
State-funded Network Local CCR&Rs Local/Regional Independent CCR&Rs		No 6 8
TYPES OF TRAINING PROVIDED	TOTAL NUMBER OF SESSIONS/VISITS	TOTAL NUMBER OF UNDUPLICATED PROVIDERS SERVED
Training for child care providers	1,273	6,419
Training for school- age child care providers	24	NA
On-site technical assistance for child care providers	1,380	1,380
On-site technical assistance for school-age care programs	121	24
Training for Parents	5	NA

SPECIAL REQUESTS

Referrals by Age Group	Non- Traditional Hours Requests	CHILDREN WITH SPECIAL NEEDS REQUESTS	Homeless Children Requests
Number for infant care Number for toddler care	NA NA	NA NA	NA NA
Number for preschool-age care	NA	NA	NA
Number for school-age care	NA	NA	NA

LANGUAGES ACCOMODATED BY CCR&R STAFF	STAFF Speak	ACCESS TRANSLATION SERVICES	Provide Print Materials
English Spanish Chinese Tagalog Vietnamese French Korean German	* *	NA	*
Other	One CCR&R has a staff person who speaks Japanese.		

2017 Facts about QRIS, Health, and Emergency Preparedness in the State of:

Louisiana

QRIS IMPLEMENTATION AND PARTICIPATION

QRIS DATA	LOUISIANA
Does the state have a Quality Rating and Improvement System?	Yes
Name of QRIS	Unified Quality Rating and Improvement System
QRIS Website	www.louisianabelieves.com
How is QRIS Implemented?	Implemented statewide

PARTICIPATION IN STATE-WIDE QRIS	
Center-Based Programs	
Number of Programs	1,041
Capacity of Programs	59,106
Number of Programs at Top Level	31
Capacity of Programs at Top Level	2,325
FCC Home Programs	
Number of Programs	NA
Capacity of Programs	NA
Number of Programs at Top Level	NA
Capacity of Programs at Top Level	NA
School-Age Programs	
Number of Programs	NA
Capacity of Programs	NA
Number of Programs at Top Level	NA
Capacity of Programs at Top Level	NA
Other Programs	
Number of Programs	NA
Capacity of Programs	NA
Number of Programs at Top Level	NA
Capacity of Programs at Top Level	NA

CHILD CARE PROGRAMS $\underline{Required}$ to Participate in State-wide QRIS

Licensed center-based programs

CHILD CARE PROGRAMS THAT MAY PARTICIPATE IN STATE-WIDE QRIS

Licensed center-based programs

ROLE OF CCR&RS IN QRIS	IN LOUISIANA
Coaching	✓
Training	✓
Monitoring	
Recruitment of New Programs	
Community Outreach	✓
Data Analysis & Reporting	✓
Other	Community Outreach to Families

EMERGENCY SERVICES PROVIDED BY CCR&RS

	SES TO HELP PROGRAMS PLAN FOR POTENTIAL EMERGENCIES PROVIDED OR LOCAL CCR&R S
•	Training opportunities are available Technical assistance is available
	ces provided by state or local CCR&Rs in response to rgency in 2016 ¹
•	Yes - Emergency Grants Yes - Training Yes - Technical Assistance
•	Yes - Technical Assistance

SUPPLEMENTARY HEALTH PROGRAMS

SUPPLEMENTARY HEALTH PROGRAMS	LOUISIANA
Does state have any voluntary quality recognition programs (e.g., Breastfeeding Friendly or Healthy Child Care)?	Yes
Number of child care programs participating in the Child and Adult Food Care Program	1,469
Number of child care centers that specialize in inclusion or serving children with disabilities	NA
Does your state have a network for Mental Health Consultants for child care providers?	Yes

FAMILY ENGAGEMENT PROGRAMS

FAMILY ENGAGEMENT PROGRAMS OFFERED IN LOUISIANA

- Triple P
- The CCR&Rs use these programs

¹ This field only denotes whether services were provided; not all child care providers and not all states may have experienced an emergency in 2016.

Child Care Program QRIS Participation in the State of: Louisiana

PERCENTAGE OF QRIS-PARTICIPATING PROGRAMS AT THE TOP LEVEL, BY PROGRAM TYPE

2017 State Child Care Facts in the State of:

CHILD CARE NEED¹

Massachusetts

POPULATION	MASSACHUSETTS	UNITED STATES
Total residents Children age birth to 4 years	6,705,586 365,290	316,515,021 19,896,133
Children age birth to 4 years living in poverty	61,483	4,795,039
Children age 5 to 11	534,820	28,728,645
Total families with children	707,193	33,732,757
Single parent families	216,825	11,039,498
Families in poverty	132,763	8,761,164
CHILDREN UNDER AGE 6 POTENTIALLY IN NEED OF CHILD CARE	Massachusetts	UNITED STATES
Children in two-parent families, both parents in labor force	199,097	8,602,634
Children in single-parent families, parent in the labor force	102,793	6,387,787
Total children under age 6 potentially needing child care	301,890	14,990,421
Number of Working Mothers	MASSACHUSETTS	UNITED STATES
With infants under one year	52,542	2,500,737
With children under age 6 only	130,336	5,610,490
With children age 6 to 17 only	339,301	14,807,850
With both children under age 6 AND children age 6 to 17	83,198	6,856,516
Married working mothers	376,608	14,328,033
Single working mothers	140,123	6,842,084

AVAILABILITY OF CHILD CARE²

SPACES IN CHILD CARE PROGRAMS	MASSACHUSETTS
Total spaces/slots	250,497
Percent of spaces in child care center programs*	68%
Percent of total spaces in licensed FCC homes	17%
Percent of total spaces in school-age care programs	15%
Percent of total spaces in other programs Percentage spaces/slots of licensed programs	0%
Percent of licensed spaces for infants	47%
Percent of licensed spaces for toddlers	54%
Percent of licensed spaces for preschool- aged children	70%
Percent of licensed spaces for school-aged children	46%
*Does not include school-aged programs	

*Does not include school-aged programs

¹ Unless otherwise noted, statistics in the Child Care Need sections are from the American Community Survey, U.S. Census Bureau, 2011-2015 five-year estimates (http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml). ² Unless otherwise noted, data for the rest of the Fact Sheet is provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2016 State Fact Sheet

TYPES OF AVAILABLE CHILD CARE

TYPES OF CHILD CARE	MASSACHUSETTS
Number of contex based shild one was an	0070
Number of center-based child care programs	2672
Percent of centers nationally accredited	26%
Do faith-based programs need to be regulated?	No
Number of regulated faith-based programs	NR
Number of family child care (FCC) homes	5731
Percent of FCC homes nationally accredited	1%
Number of school-aged care programs	5,223
Percent of licensed programs with slots for school-aged children	72%
Percent of licensed programs with slots for ONLY school-aged children	12%
Number of other regulated child care centers	359
Number of other regulated FCC homes	NR

CHILD CARE WORKFORCE

NUMBERS, INCOME, AND SUPPORT OF THE CHILD CARE WORKFORCE ³	MASSACHUSETTS	UNITED STATES
Child care workers (in centers)	12,560	573,430
Average annual income of child care workers	\$27,610	\$22,310
Total paid early childhood workforce ⁴	NA	2.2 million

FOR FURTHER INFORMATION

CCR&R CONTACTS	URL
MA CCR+R Network	http://www.mass.gov/edu
Child Care Aware® of America	http://usa.childcareaware.org www.childcareaware.org

³ Unless otherwise noted, statistics in the Child Care Workforce sections are from the Occupational Employment Statistics, Bureau of Labor Statistics, 2017 data (https://www.bls.gov/oes/)

⁴Weiss E. & Brandon, R. N. (2010). *The Economic Value of the U.S. Early Childhood Sector.* Partnership for America's Economic Success.

Survey. Data reflects the 2016 calendar year.

2017 Cost of Child Care in the State of:

Cost of Care for Young Children

Cost of Care for School-Age Children

2017 Child Care Resource and Referral Agencies in the State of: Massachusetts

CHILD CARE REFERRALS AND REQUESTS

CHILD CARE REFERRALS AND REQUESTS	MASSACHUSETTS		
Total referral requests received Percent online requests Percent telephone requests	11,159 36% 42%		
Percent in-person or other requests	22%		
Requests by type of child ca	re facility		
Percent of requests for centers Percent requests for FCC homes	88% 67%		
Requests by age of child	dren		
Percent for infant care Percent for toddler care	29% 44%		
Percent for preschool-age care Percent for school-age care (before-	27%		
/after-school care) Percent for school-age care (any	8% 1%		
summer care)	.,.		
Requests by care hours needed			
Percent for full-time care	89%		
Percent for part-time care	23%		
REFERRALS TO LICENSE-EXEMPT PROVIDERS PROVIDED BY OFFICES OR AGENCIES IN MASSACHUSETTS			

License-exempt child care homes	
License-exempt child care centers	\checkmark
Other license-exempt care	\checkmark

REFERRAL STATISTICS BY TYPE	MASSACHUSETTS
Families receiving referrals from CCR&Rs	0.000
(annual)	9,990
Percent served by online referrals	33%
Percent served by telephone referrals	40%
Percent served by in-person or other referrals	21%
Families receiving consumer education information	9,990
How often do clients seeking early care typically have contact with a consumer education/referral agent?	NA
Percent served by telephone referrals Percent served by in-person or other referrals Families receiving consumer education information How often do clients seeking early care	40% 21% 9,990

Non-Traditional Hours Requests Tracked	MASSACHUSETTS
Any outside 6am – 6pm Evening child care (after 6pm) Overnight child care Weekend child care Child care for mildly ill children Emergency child care Seasonal child care Flexible/Rotating shifts child care	√ √ √ √ √

TYPES OF CCR&RS

CCR&R CHARACTERISTIC	cs	Massachusetts
State-funded Network Local CCR&Rs Local/Regional Independ	lent CCR&Rs	Yes 7 7
TYPES OF TRAINING PROVIDED	TOTAL NUMBER OF SESSIONS/VISITS	TOTAL NUMBER OF UNDUPLICATED PROVIDERS SERVED
Training for child care providers	257	3,458
Training for school- age child care providers	NA	6
On-site technical assistance for child care providers	15	22
On-site technical assistance for school-age care programs	NR	NR
Training for Parents	NR	NR

SPECIAL REQUESTS

REFERRALS BY AGE GROUP	Non- Traditional Hours Requests	CHILDREN WITH SPECIAL NEEDS REQUESTS	Homeless Children Requests
Number for infant care Number for toddler care	25 66	554 1,078	NR NR
Number for preschool-age care	32	834	NR
Number for school-age care	89	933	NR

LANGUAGES ACCOMODATED BY CCR&R STAFF	STAFF Speak	ACCESS TRANSLATION SERVICES	Provide Print Materials
English Spanish Chinese Tagalog Vietnamese French Korean German Other	* *	NA	*

2017 Facts about QRIS, Health, and Emergency Preparedness in the State of:

Massachusetts

QRIS IMPLEMENTATION AND PARTICIPATION

QRIS DATA	MASSACHUSETTS
Does the state have a Quality Rating and Improvement System?	Yes
Name of QRIS	Massachusetts Quality rating and Improvement System (MA QRIS)
QRIS Website	http://www.mass.gov/edu/gov ernment/departments-and- boards/department-of-early- education-and-care/
How is QRIS Implemented?	Implemented statewide

PARTICIPATION IN STATE-WIDE QRIS	
Center-Based Programs	
Number of Programs	1,305
Capacity of Programs	92,319
Number of Programs at Top Level	22
Capacity of Programs at Top Level	1,384
FCC Home Programs	
Number of Programs	3,268
Capacity of Programs	22,218
Number of Programs at Top Level	4
Capacity of Programs at Top Level	25
School-Age Programs	
Number of Programs	785
Capacity of Programs	26,813
Number of Programs at Top Level	3
Capacity of Programs at Top Level	140
Other Programs	
Number of Programs	NR
Capacity of Programs	NR
Number of Programs at Top Level	NR
Capacity of Programs at Top Level	NR

Child Care Programs $\underline{Required}$ to Participate in State-wide $\ensuremath{\mathsf{QRIS}}$

Programs receiving state subsidies must participate in the system as granted Level 1 programs.

CHILD CARE PROGRAMS THAT MAY PARTICIPATE IN STATE-WIDE QRIS

• Licensed center-based programs

٠

- License-exempt center-based programs
- Licensed family child care homes
- Licensed school-age care programs
- License-exempt school-age care programs

ROLE OF CCR&RS IN QRIS	IN MASSACHUSETTS
Coaching	
Training	
Monitoring	
Recruitment of New Programs	
Community Outreach	
Data Analysis & Reporting	
Other	Subsidy management, information and consumer education, and child care referrals

EMERGENCY SERVICES PROVIDED BY CCR&RS

RESOURCES TO HELP PROGRAMS PLAN FOR POTENTIAL EMERGENCIES PROVIDED BY STATE OR LOCAL CCR&RS
 Training opportunities are available Technical assistance is available Printed materials
Resources provided by state or local CCR&Rs in response to an emergency in 2016 ¹ • No
• NU

SUPPLEMENTARY HEALTH PROGRAMS

SUPPLEMENTARY HEALTH PROGRAMS	MASSACHUSETTS
Does state have any voluntary quality recognition programs (e.g., Breastfeeding Friendly or Healthy Child Care)?	No
Number of child care programs participating in the Child and Adult Food Care Program	4,249
Number of child care centers that specialize in inclusion or serving children with disabilities	112
Does your state have a network for Mental Health Consultants for child care providers?	No

FAMILY ENGAGEMENT PROGRAMS

FAMILY ENGAGEMENT PROGRAMS OFFERED IN MASSACHUSETTS

Strengthening Families Program (SFP) Initiative

¹This field only denotes whether services were provided; not all child care providers and not all states may have experienced an emergency in 2016.

Child Care Program QRIS Participation in the State of: Massachusetts

PERCENTAGE OF QRIS-PARTICIPATING PROGRAMS AT THE TOP LEVEL, BY PROGRAM TYPE

2017 State Child Care Facts in the State of: Maryland

CHILD CARE NEED¹

POPULATION	MARYLAND	UNITED STATES
Total residents Children age birth to 4 years	5,930,538 367,720	316,515,021 19,896,133
Children age birth to 4 years living in poverty	54,591	4,795,039
Children age 5 to 11	521,460	28,728,645
Total families with children	638,913	33,732,757
Single parent families	209,513	11,039,498
Families in poverty	101,064	8,761,164
CHILDREN UNDER AGE 6 POTENTIALLY IN NEED OF CHILD CARE	MARYLAND	UNITED STATES
Children in two-parent families, both parents in labor force Children in single-parent	179,986	8,602,634
families, parent in the labor force	126,020	6,387,787
Total children under age 6 potentially needing child care	306,006	14,990,421
NUMBER OF WORKING MOTHERS	MARYLAND	UNITED STATES
With infants under one year	51,691	2,500,737
With children under age 6 only	119,471	5,610,490
With children age 6 to 17 only	312,332	14,807,850
With both children under age 6 AND children age 6 to 17	87,749	6,856,516
Married working mothers	327,505	14,328,033
Single working mothers	140,322	6,842,084

AVAILABILITY OF CHILD CARE²

SPACES IN CHILD CARE PROGRAMS	MARYLAND
Total spaces/slots	272,449
Percent of spaces in child care center programs*	68%
Percent of total spaces in licensed FCC homes	18%
Percent of total spaces in school-age care programs	14%
Percent of total spaces in other programs Percentage spaces/slots of licensed programs	5%
Percent of licensed spaces for infants	37%
Percent of licensed spaces for toddlers	39%
Percent of licensed spaces for preschool- aged children	72%
Percent of licensed spaces for school-aged children	68%
*Does not include school-aged programs	

TYPES OF AVAILABLE CHILD CARE

TYPES OF CHILD CARE	MARYLAND
Number of center based shild care programs	2.070
Number of center-based child care programs Percent of centers nationally accredited	2,979 3%
Do faith-based programs need to be	
regulated?	Yes
Number of regulated faith-based programs	219
Number of family child care (FCC) homes	6,493
Percent of FCC homes nationally accredited	2%
Number of school-aged care programs	9,104
Percent of licensed programs with slots for school-aged children	92%
Percent of licensed programs with slots for	8%
ONLY school-aged children	
Number of other regulated child care centers	NR
Number of other regulated FCC homes	NR

CHILD CARE WORKFORCE

NUMBERS, INCOME, AND SUPPORT OF THE CHILD CARE WORKFORCE ³	MARYLAND	UNITED STATES
Child care workers (in centers)	9,750	573,430
Average annual income of child care workers	\$25,060	\$22,310
Total paid early childhood workforce ⁴	NA	2.2 million

FOR FURTHER INFORMATION

CCR&R CONTACTS	URL
Maryland Family Network	www.marylandfamilynetwork.org
Child Care Aware® of America	http://usa.childcareaware.org www.childcareaware.org

¹ Unless otherwise noted, statistics in the Child Care Need sections are from the American

¹ Unless otherwise noted, statistics in the United Varie Need sections are non-the American Community Survey, U.S. Census Bureau, 2011-2015 five-year estimates (http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml). ² Unless otherwise noted, data for the rest of the Fact Sheet is provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2016 State Fact Sheet Survey. Data reflects the 2016 calendar year.

³ Unless otherwise noted, statistics in the Child Care Workforce sections are from the

Occupational Employment Statistics, Bureau of Labor Statistics, 2017 data (https://www.bls.gov/oes/)
 ⁴Weiss E. & Brandon, R. N. (2010). *The Economic Value of the U.S. Early Childhood Sector*. Partnership for America's Economic Success.

2017 Cost of Child Care in the State of: Maryland

Cost of Care for Young Children

Cost of Care for School-Age Children

2017 Child Care Resource and Referral Agencies in the State of:

Maryland

CHILD CARE REFERRALS AND REQUESTS

CHILD CARE REFERRALS AND REQUESTS	MARYLAND	
Total as formal as much as a size of	47.540	
Total referral requests received	47,548	
Percent online requests	90%	
Percent telephone requests	10%	
Percent in-person or other requests	NA	
Requests by type of child care	e facility	
Percent of requests for centers	2%	
Percent requests for FCC homes	2%	
Requests by age of child	ren	
Percent for infant care	4%	
Percent for toddler care	3%	
Percent for preschool-age care	2%	
Percent for school-age care (before- /after-school care)	3%	
Percent for school-age care (any summer care)	NA	
Requests by care hours needed		
Percent for full-time care	8%	
Percent for part-time care	4%	

REFERRALS TO LICENSE-EXEMPT PROVIDERS PROVIDED BY OFFICES OR AGENCIES IN MARYLAND

License-exempt child care homes License-exempt child care centers Other license-exempt care

REFERRAL STATISTICS BY TYPE	MARYLAND
Families receiving referrals from CCR&Rs (annual)	NR
Percent served by online referrals	NA
Percent served by telephone referrals	NA
Percent served by in-person or other referrals	NA
Families receiving consumer education information	2,838
How often do clients seeking early care typically have contact with a consumer education/referral agent?	Once

Non-Traditional Hours Requests Tracked	MARYLAND
Any outside 6am – 6pm Evening child care (after 6pm) Overnight child care Weekend child care Child care for mildly ill children Emergency child care Seasonal child care Flexible/Rotating shifts child care	√ √ √

TYPES OF CCR&RS

CCR&R CHARACTERISTIC	cs	MARYLAND
State-funded Network Local CCR&Rs Local/Regional Independ	lent CCR&Rs	Yes 1 12
TYPES OF TRAINING PROVIDED	TOTAL NUMBER OF SESSIONS/VISITS	TOTAL NUMBER OF UNDUPLICATED PROVIDERS SERVED
Training for child care providers	2,500	35,000
Training for school- age child care providers	700	11,500
On-site technical assistance for child care providers	1,446	1,446
On-site technical assistance for school-age care programs	950	450
Training for Parents	NR	NR

SPECIAL REQUESTS

REFERRALS BY AGE GROUP	Non- Traditional Hours Requests	CHILDREN WITH SPECIAL NEEDS REQUESTS	Homeless Children Requests
Number for infant care Number for toddler care	103 129	102 173	NR NR
Number for preschool-age care	101	221	NR
Number for school-age care	152	404	NR

LANGUAGES ACCOMODATED BY CCR&R STAFF	Staff Speak	ACCESS TRANSLATION SERVICES	Provide Print Materials
English Spanish Chinese Tagalog Vietnamese French Korean German Other	*	NA	

2017 Facts about QRIS, Health, and Emergency Preparedness in the State of:

Maryland

QRIS IMPLEMENTATION AND PARTICIPATION

QRIS DATA	MARYLAND
Does the state have a Quality Rating and Improvement System?	Yes
Name of QRIS	Maryland Excels
QRIS Website	www.marylandexcels.org
How is QRIS Implemented?	Implemented statewide

PARTICIPATION IN STATE-WIDE QRIS	
Center-Based Programs	
Number of Programs	1,138
Capacity of Programs	77,942
Number of Programs at Top Level	59
Capacity of Programs at Top Level	5,071
FCC Home Programs	
Number of Programs	2,690
Capacity of Programs	20,776
Number of Programs at Top Level	76
Capacity of Programs at Top Level	605
School-Age Programs	
Number of Programs	1,339
Capacity of Programs	88,018
Number of Programs at Top Level	43
Capacity of Programs at Top Level	3,905
Other Programs	
Number of Programs	NR
Capacity of Programs	NR
Number of Programs at Top Level	NR
Capacity of Programs at Top Level	NR

Child Care Programs $\underline{Required}$ to Participate in State-wide QRIS

• Providers who receive state funds

CHILD CARE PROGRAMS THAT MAY PARTICIPATE IN STATE-WIDE QRIS

- Licensed center-based programs
- Licensed family child care homes
- Licensed school-age care programs

ROLE OF CCR&RS IN QRIS	IN MARYLAND
Coaching	
Training	✓
Monitoring	
Recruitment of New Programs	
Community Outreach	✓
Data Analysis & Reporting	
	Technical Assistance,
Other	Professional Development,
	Advocacy

EMERGENCY SERVICES PROVIDED BY CCR&RS

RESOURCES TO HELP PROGRAMS PLAN FOR POTENTIAL EMERGENCIES PROVIDED BY STATE OR LOCAL CCR&RS
 Training opportunities are available Technical assistance is available
Resources provided by state or local CCR&Rs in response to an emergency in 2016 ¹
 Yes - Training Yes - Technical Assistance
SUPPLEMENTARY HEALTH PROGRAMS

SUPPLEMENTARY HEALTH PROGRAMS	MARYLAND
Does state have any voluntary quality recognition programs (e.g., Breastfeeding Friendly or Healthy Child Care)?	No
Number of child care programs participating in the Child and Adult Food Care Program	NR
Number of child care centers that specialize in inclusion or serving children with disabilities	6
Does your state have a network for Mental Health Consultants for child care providers?	

FAMILY ENGAGEMENT PROGRAMS

FAMILY ENGAGEMENT PROGRAMS OFFERED IN MARYLAND

• Circle of Security (COS)

.

- Parents as Teachers (PAT)
- Strengthening Families Program (SFP) Initiative
 - Systematic Training for Effective Parenting (STEP)

¹This field only denotes whether services were provided; not all child care providers and not all states may have experienced an emergency in 2016.

Child Care Program QRIS Participation in the State of: Maryland

PERCENTAGE OF QRIS-PARTICIPATING PROGRAMS AT THE TOP LEVEL, BY PROGRAM TYPE

2017 State Child Care Facts in the State of: Maine

CHILD CARE NEED¹

POPULATION	MAINE	UNITED STATES
Total residents Children age birth to 4 years	1,329,100 65,281	316,515,021 19,896,133
Children age birth to 4 years living in poverty	14,966	4,795,039
Children age 5 to 11	102,535	28,728,645
Total families with children	133,600	33,732,757
Single parent families	46,727	11,039,498
Families in poverty	32,479	8,761,164
CHILDREN UNDER AGE 6 POTENTIALLY IN NEED OF CHILD CARE	MAINE	UNITED STATES
Children in two-parent families, both parents in labor force Children in single-parent	32,852	8,602,634
families, parent in the labor force	19,707	6,387,787
Total children under age 6 potentially needing child care	52,559	14,990,421
NUMBER OF WORKING MOTHERS	MAINE	UNITED STATES
With infants under one year	8,986	2,500,737
With children under age 6 only	21,587	5,610,490
With children age 6 to 17 only	60,626	14,807,850
With both children under age 6 AND children age 6 to 17	14,050	6,856,516
Married working mothers	66,625	14,328,033
Single working mothers	25,268	6,842,084

AVAILABILITY OF CHILD CARE²

SPACES IN CHILD CARE PROGRAMS	MAINE
Total spaces/slots	NR
Percent of spaces in child care center programs*	NR
Percent of total spaces in licensed FCC homes	NR
Percent of total spaces in school-age care programs	NR
Percent of total spaces in other programs Percentage spaces/slots of licensed programs	NR
Percent of licensed spaces for infants	NR
Percent of licensed spaces for toddlers	NR
Percent of licensed spaces for preschool- aged children	NR
Percent of licensed spaces for school-aged children	NR
*Does not include school-aged programs	

oes not include school-aged programs

TYPES OF AVAILABLE CHILD CARE

TYPES OF CHILD CARE	MAINE
Number of center-based child care programs	346
Percent of centers nationally accredited	0%
Do faith-based programs need to be regulated?	Yes
Number of regulated faith-based programs	NR
Number of family child care (FCC) homes	260
Percent of FCC homes nationally accredited	0%
Number of school-aged care programs	NR
Percent of licensed programs with slots for school-aged children	NA
Percent of licensed programs with slots for ONLY school-aged children	NA
Number of other regulated child care centers	NR
Number of other regulated FCC homes	NR

CHILD CARE WORKFORCE

NUMBERS, INCOME, AND SUPPORT OF THE CHILD CARE WORKFORCE ³	MAINE	UNITED STATES
Child care workers (in centers)	3,050	573,430
Average annual income of child care workers	\$22,970	\$22,310
Total paid early childhood workforce ⁴	NA	2.2 million

FOR FURTHER INFORMATION

CCR&R CONTACTS	URL	
Child Care Aware® of America	http://usa.childcareaware.org www.childcareaware.org	

¹ Unless otherwise noted, statistics in the Child Care Need sections are from the American Community Survey, U.S. Census Bureau, 2011-2015 five-year estimates (http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml). ² Unless otherwise noted, data for the rest of the Fact Sheet is provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2016 State Fact Sheet

Survey. Data reflects the 2016 calendar year.

³ Unless otherwise noted, statistics in the Child Care Workforce sections are from the

Occupational Employment Statistics, Bureau of Labor Statistics, 2017 data (https://www.bls.gov/oes/)
 ⁴Weiss E. & Brandon, R. N. (2010). *The Economic Value of the U.S. Early Childhood Sector*. Partnership for America's Economic Success.

2017 Cost of Child Care in the State of: Maine¹

Cost of Care for Young Children

Cost of Care for School-Age Children

Before-/After-School

¹ Data is from the 2015 Annual Survey and has been adjusted for inflation

2017 State Child Care Facts in the State of: Michigan

CHILD CARE NEED¹

POPULATION	MICHIGAN	UNITED STATES
Total residents Children age birth to 4 years	9,900,571 575,154	316,515,021 19,896,133
Children age birth to 4 years living in poverty	156,041	4,795,039
Children age 5 to 11	870,170	28,728,645
Total families with children	1,045,687	33,732,757
Single parent families	357,143	11,039,498
Families in poverty	297,878	8,761,164
CHILDREN UNDER AGE 6 POTENTIALLY IN NEED OF CHILD CARE	MICHIGAN	UNITED STATES
Children in two-parent families, both parents in labor force Children in single-parent	249,706	8,602,634
families, parent in the labor force Total children under age 6 potentially needing child care	194,160 443,866	6,387,787 14,990,421
NUMBER OF WORKING MOTHERS	MICHIGAN	UNITED STATES
With infants under one year	77,490	2,500,737
With children under age 6 only	169,844	5,610,490
With children age 6 to 17 only	471,388	14,807,850
With both children under age 6 AND children age 6 to 17	129,605	6,856,516
Married working mothers	495,321	14,328,033
Single working mothers	218,966	6,842,084

AVAILABILITY OF CHILD CARE²

SPACES IN CHILD CARE PROGRAMS	MICHIGAN
Total spaces/slots	393,976
Percent of spaces in child care center programs*	79%
Percent of total spaces in licensed FCC homes	10%
Percent of total spaces in school-age care programs	11%
Percent of total spaces in other programs Percentage spaces/slots of licensed programs	8%
Percent of licensed spaces for infants	0%
Percent of licensed spaces for toddlers	0%
Percent of licensed spaces for preschool- aged children	0%
Percent of licensed spaces for school-aged children	0%
*Does not include school-aged programs	

TYPES OF AVAILABLE CHILD CARE

TYPES OF CHILD CARE	MICHIGAN
Number of center based shild care programs	4.410
Number of center-based child care programs Percent of centers nationally accredited	4,419 4%
Do faith-based programs need to be	470
regulated?	Yes
Number of regulated faith-based programs	461
Number of family child care (FCC) homes	4,925
Percent of FCC homes nationally accredited	2%
Number of school-aged care programs	576
Percent of licensed programs with slots for school-aged children	0%
Percent of licensed programs with slots for ONLY school-aged children	100%
Number of other regulated child care centers	NR
Number of other regulated FCC homes	NR

CHILD CARE WORKFORCE

NUMBERS, INCOME, AND SUPPORT OF THE CHILD CARE WORKFORCE ³	MICHIGAN	UNITED STATES
Child care workers (in centers)	16,900	573,430
Average annual income of child care workers	\$22,510	\$22,310
Total paid early childhood workforce ⁴	NA	2.2 million

FOR FURTHER INFORMATION

CCR&R CONTACTS	URL
Early Childhood Investment Corporation	www.greatstarttoquality.org
Child Care Aware® of America	http://usa.childcareaware.org www.childcareaware.org

¹ Unless otherwise noted, statistics in the Child Care Need sections are from the American Community Survey, U.S. Census Bureau, 2011-2015 five-year estimates (http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml). ² Unless otherwise noted, data for the rest of the Fact Sheet is provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2016 State Fact Sheet

Survey. Data reflects the 2016 calendar year.

³ Unless otherwise noted, statistics in the Child Care Workforce sections are from the

Occupational Employment Statistics, Bureau of Labor Statistics, 2017 data (https://www.bls.gov/oes/)
 ⁴Weiss E. & Brandon, R. N. (2010). *The Economic Value of the U.S. Early Childhood Sector*. Partnership for America's Economic Success.

2017 Cost of Child Care in the State of: Michigan

Cost of Care for Young Children

Cost of Care for School-Age Children

2017 Child Care Resource and Referral Agencies in the State of:

Michigan

CHILD CARE REFERRALS AND REQUESTS

CHILD CARE REFERRALS AND REQUESTS	MICHIGAN		
Total referral requests received	120,705		
Percent online requests	99%		
Percent telephone requests	1%		
Percent in-person or other requests	NA		
Requests by type of child care	e facility		
Percent of requests for centers	61%		
Percent requests for FCC homes	79%		
Requests by age of child	Requests by age of children		
Percent for infant care	0%		
Percent for toddler care	0%		
Percent for preschool-age care	0%		
Percent for school-age care (before- /after-school care)	1%		
Percent for school-age care (any summer care)	NA		
Requests by care hours needed			
Percent for full-time care	4%		
Percent for part-time care	2%		
REFERRALS TO LICENSE-EXEMPT PROVIDERS PROVIDED BY OFFICES			

REFERRALS TO LICENSE-EXEMPT PROVIDERS PROVIDED BY OFFICES OR AGENCIES IN MICHIGAN

License-exempt child care homes	NA
License-exempt child care centers	NR
Other license-exempt care	NA

REFERRAL STATISTICS BY TYPE	MICHIGAN
Families receiving referrals from CCR&Rs	112,059
(annual) Percent served by online referrals	99%
Percent served by telephone referrals Percent served by in-person or other	1% NA
referrals Families receiving consumer education	112,059
information How often do clients seeking early care	112,009
typically have contact with a consumer education/referral agent?	

NON-TRADITIONAL HOURS REQUESTS MICHIGAN

Any outside 6am – 6pm Evening child care (after 6pm)
Overnight child care
Weekend child care
Child care for mildly ill children
Emergency child care
Seasonal child care
Flexible/Rotating shifts child care

TYPES OF CCR&RS

CCR&R CHARACTERISTIC	cs	MICHIGAN
State-funded Network Local CCR&Rs Local/Regional Independ	lent CCR&Rs	Yes 10 10
TYPES OF TRAINING PROVIDED	TOTAL NUMBER OF SESSIONS/VISITS	TOTAL NUMBER OF UNDUPLICATED PROVIDERS SERVED
Training for child care providers	3,612	NA
Training for school- age child care providers	NR	NR
On-site technical assistance for child care providers	NA	NR
On-site technical assistance for school-age care programs	NR	NR
Training for Parents	NR	NR

SPECIAL REQUESTS

REFERRALS BY AGE GROUP	Non- Traditional Hours Requests	CHILDREN WITH SPECIAL NEEDS REQUESTS	Homeless Children Requests
Number for infant care Number for toddler care	56 114	40 55	NR NR
Number for preschool-age care	63	83	NR
Number for school-age care	50	28	NR

LANGUAGES ACCOMODATED BY CCR&R STAFF	STAFF Speak	ACCESS TRANSLATION SERVICES	Provide Print Materials
English Spanish Chinese Tagalog Vietnamese French Korean German Other	✓ ✓ Some print	NA materials are avai	✓ ✓ lable in Arabic.

2017 Facts about QRIS, Health, and Emergency Preparedness in the State of:

Michigan

QRIS IMPLEMENTATION AND PARTICIPATION

QRIS DATA	MICHIGAN
Does the state have a Quality Rating and Improvement System?	Yes
Name of QRIS	Great Start to Quality
QRIS Website	www.greatstarttoquality.org
How is QRIS Implemented?	Implemented statewide

PARTICIPATION IN STATE-WIDE QRIS	
Center-Based Programs	
Number of Programs	2,021
Capacity of Programs	148,711
Number of Programs at Top Level	129
Capacity of Programs at Top Level	6,812
FCC Home Programs	
Number of Programs	1,381
Capacity of Programs	11,720
Number of Programs at Top Level	32
Capacity of Programs at Top Level	308
School-Age Programs	
Number of Programs	NR
Capacity of Programs	NR
Number of Programs at Top Level	NR
Capacity of Programs at Top Level	NR
Other Programs	
Number of Programs	9
Capacity of Programs	NR
Number of Programs at Top Level	1
Capacity of Programs at Top Level	NR

Child Care Programs $\underline{Required}$ to Participate in State-wide QRIS

• State-funded Pre-K (Great Start Readiness Program)

CHILD CARE PROGRAMS THAT MAY PARTICIPATE IN STATE-WIDE QRIS

- Licensed center-based programs
- Licensed family child care homes
- Licensed school-age care programs
- Tribal programs

ROLE OF CCR&RS IN QRIS	IN MICHIGAN
Coaching	✓
Training	✓
Monitoring	
Recruitment of New Programs	✓
Community Outreach	1
Data Analysis & Reporting	
Other	

EMERGENCY SERVICES PROVIDED BY CCR&RS

RESOURCES TO HELP PROGRAMS PLAN FOR POTENTIAL EMERGENCIES PROVIDED BY STATE OR LOCAL CCR&RS
• NR
Resources provided by state or local CCR&Rs in response to an emergency in 2016 ¹
• No

SUPPLEMENTARY HEALTH PROGRAMS

SUPPLEMENTARY HEALTH PROGRAMS	MICHIGAN
Does state have any voluntary quality recognition programs (e.g., Breastfeeding Friendly or Healthy Child Care)?	No
Number of child care programs participating in the Child and Adult Food Care Program	NR
Number of child care centers that specialize in inclusion or serving children with disabilities	NR
Does your state have a network for Mental Health Consultants for child care providers?	Yes

FAMILY ENGAGEMENT PROGRAMS

FAMILY ENGAGEMENT PROGRAMS OFFERED IN MICHIGAN

• NR

¹ This field only denotes whether services were provided; not all child care providers and not all states may have experienced an emergency in 2016.

Child Care Program QRIS Participation in the State of: Michigan

PERCENTAGE OF QRIS-PARTICIPATING PROGRAMS AT THE TOP LEVEL, BY PROGRAM TYPE

2017 State Child Care Facts in the State of: Minnesota

CHILD CARE NEED¹

	MINNESOTA	UNITED STATES
Total residents Children age birth to 4 years	5,419,171 348,541	316,515,021 19,896,133
Children age birth to 4 years living in poverty	57,873	4,795,039
Children age 5 to 11 Total families with children	507,126 618,811	28,728,645 33,732,757
Single parent families Families in poverty	180,027 100,307	11,039,498 8,761,164
CHILDREN UNDER AGE 6 POTENTIALLY IN NEED OF CHILD CARE	MINNESOTA	UNITED STATES
Children in two-parent families, both parents in labor force Children in single-parent	206,798	8,602,634
families, parent in the labor force Total children under age 6 potentially needing child care	98,053 304,851	6,387,787 14,990,421
NUMBER OF WORKING MOTHERS	MINNESOTA	UNITED STATES
With infants under one year	53,997	2,500,737
With children under age 6 only	116,561	5,610,490
With children age 6 to 17 only	276,479	14,807,850
With both children under age 6 AND children age 6 to 17	89,775	6,856,516
Married working mothers	352,676	14,328,033
Single working mothers	110,116	6,842,084

AVAILABILITY OF CHILD CARE²

SPACES IN CHILD CARE PROGRAMS	MINNESOTA
Total spaces/slots	222,348
Percent of spaces in child care center programs*	54%
Percent of total spaces in licensed FCC homes	46%
Percent of total spaces in school-age care programs	0%
Percent of total spaces in other programs Percentage spaces/slots of licensed programs	0%
Percent of licensed spaces for infants	13%
Percent of licensed spaces for toddlers	23%
Percent of licensed spaces for preschool- aged children	67%
Percent of licensed spaces for school-aged children	56%
*Does not include school-aged programs	

TYPES OF AVAILABLE CHILD CARE

TYPES OF CHILD CARE	MINNESOTA
Number of center based shild care programs	4 74 4
Number of center-based child care programs Percent of centers nationally accredited	1,714 29%
Do faith-based programs need to be	2970
regulated?	Yes
Number of regulated faith-based programs	NR
Number of family child care (FCC) homes	8,852
Percent of FCC homes nationally accredited	0%
Number of school-aged care programs	44*
Percent of licensed programs with slots for school-aged children	95%
Percent of licensed programs with slots for ONLY school-aged children	0%
Number of other regulated child care centers	NR
Number of other regulated FCC homes	NR

* Represents licensed programs for only school-age children

CHILD CARE WORKFORCE

NUMBERS, INCOME, AND SUPPORT OF THE CHILD CARE WORKFORCE ³	MINNESOTA	UNITED STATES
Child care workers (in centers)	10,140	573,430
Average annual income of child care workers	\$24,450	\$22,310
Total paid early childhood workforce ⁴	NA	2.2 million

FOR FURTHER INFORMATION

CCR&R CONTACTS	URL
Child Care Aware of Minnesota	www.childcareawaremn.org
Child Care Aware® of America	http://usa.childcareaware.org www.childcareaware.org

¹ Unless otherwise noted, statistics in the Child Care Need sections are from the American

¹ Unless otherwise noted, statistics in the United Varie Need sections are norm the American Community Survey, U.S. Census Bureau, 2011-2015 five-year estimates (http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml). ² Unless otherwise noted, data for the rest of the Fact Sheet is provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2016 State Fact Sheet Survey. Data reflects the 2016 calendar year.

³ Unless otherwise noted, statistics in the Child Care Workforce sections are from the

Occupational Employment Statistics, Bureau of Labor Statistics, 2017 data (https://www.bls.gov/oes/)
 ⁴Weiss E. & Brandon, R. N. (2010). *The Economic Value of the U.S. Early Childhood Sector*. Partnership for America's Economic Success.

2017 Cost of Child Care in the State of: Minnesota

Cost of Care for Young Children

2017 Child Care Resource and Referral Agencies in the State of:

Minnesota

CHILD CARE REFERRALS AND REQUESTS

CHILD CARE REFERRALS AND REQUESTS	MINNESOTA		
Total referral requests received	2,356		
Total referral requests received	· · · · · · · · · · · · · · · · · · ·		
Percent online requests	NA		
Percent telephone requests	100%		
Percent in-person or other requests	NA		
Requests by type of child care	facility		
Percent of requests for centers	130%		
Percent requests for FCC homes	128%		
Requests by age of children			
Percent for infant care	35%		
Percent for toddler care	19%		
Percent for preschool-age care	59%		
Percent for school-age care (before- /after-school care)	5%		
Percent for school-age care (any summer care)	NA		
Requests by care hours needed			
Percent for full-time care	112%		
Percent for part-time care	13%		

REFERRALS TO LICENSE-EXEMPT PROVIDERS PROVIDED BY OFFICES OR AGENCIES IN MINNESOTA

License-exempt child care homes License-exempt child care centers Other license-exempt care

REFERRAL STATISTICS BY TYPE	MINNESOTA
Families receiving referrals from CCR&Rs	NR
(annual) Percent served by online referrals	NA
Percent served by telephone referrals Percent served by in-person or other	NA
referrals Families receiving consumer education	NR
information How often do clients seeking early care	NK
typically have contact with a consumer education/referral agent?	Once

Non-Traditional Hours Requests Tracked	Minnesota
Any outside 6am – 6pm Evening child care (after 6pm) Overnight child care Weekend child care	✓ ✓
Child care for mildly ill children Emergency child care Seasonal child care Flexible/Rotating shifts child care	✓

TYPES OF CCR&RS

CCR&R CHARACTERISTIC	s	MINNESOTA
State-funded Network Local CCR&Rs Local/Regional Independ	lent CCR&Rs	Yes 14 16
TYPES OF TRAINING PROVIDED	TOTAL NUMBER OF SESSIONS/VISITS	TOTAL NUMBER OF UNDUPLICATED PROVIDERS SERVED
Training for child care providers	3,002	39,940
Training for school- age child care providers	NA	NA
On-site technical assistance for child care providers	NR	NR
On-site technical assistance for school-age care programs	NR	NR
Training for Parents	NR	NR

SPECIAL REQUESTS

REFERRALS BY AGE GROUP	Non- Traditional Hours Requests	CHILDREN WITH SPECIAL NEEDS REQUESTS	Homeless Children Requests
Number for infant care Number for toddler care	62 29	12 4	NR NR
Number for preschool-age care	126	76	NR
Number for school-age care	159	38	NR

LANGUAGES ACCOMODATED BY CCR&R STAFF	STAFF Speak	ACCESS TRANSLATION SERVICES	Provide Print Materials
English	\checkmark	NA	
Spanish	✓		✓
Chinese		\checkmark	
Tagalog			
Vietnamese		\checkmark	
French		\checkmark	
Korean	\checkmark		
German		\checkmark	
Other	One of the agencies in our system provides language support in Spanish, Somali and Hmong; these are the langauges we tend to make available in printed materials. All other languages can utiilze a translation		

service through the state.

2017 Facts about QRIS, Health, and Emergency Preparedness in the State of:

Minnesota

QRIS IMPLEMENTATION AND PARTICIPATION

QRIS DATA	MINNESOTA
Does the state have a Quality Rating and Improvement System?	Yes
Name of QRIS	Parent Aware
QRIS Website	www.parentaware.org
How is QRIS Implemented?	Implemented statewide

PARTICIPATION IN STATE-WIDE QRIS	
Center-Based Programs	
Number of Programs	835
Capacity of Programs	66,073
Number of Programs at Top Level	588
Capacity of Programs at Top Level	49,739
FCC Home Programs	
Number of Programs	1,264
Capacity of Programs	15,077
Number of Programs at Top Level	259
Capacity of Programs at Top Level	3,270
School-Age Programs	
Number of Programs	NR
Capacity of Programs	NR
Number of Programs at Top Level	NR
Capacity of Programs at Top Level	NR
Other Programs	
Number of Programs	NR
Capacity of Programs	NR
Number of Programs at Top Level	NR
Capacity of Programs at Top Level	NR

CHILD CARE PROGRAMS <u>REQUIRED</u> TO PARTICIPATE IN STATE-WIDE QRIS

• None; it is a voluntary system

CHILD CARE PROGRAMS THAT MAY PARTICIPATE IN STATE-WIDE QRIS

- Licensed center-based programs
- Licensed family child care homes
- Head Start programs, School-Based Pre-K programs

ROLE OF CCR&RS IN QRIS	IN MINNESOTA
Coaching	✓
Training	✓
Monitoring	
Recruitment of New Programs	✓
Community Outreach	✓
Data Analysis & Reporting	
Other	Promotion to parents, document review for final rating

EMERGENCY SERVICES PROVIDED BY CCR&RS

RESOURCES TO HELP PROGRAMS PLAN FOR POTENTIAL EMERGENCIES PROVIDED BY STATE OR LOCAL CCR&RS
 Training opportunities are available Technical assistance is available
Resources provided by state or local CCR&Rs in response to an emergency in 2016 ¹
• No

SUPPLEMENTARY HEALTH PROGRAMS

SUPPLEMENTARY HEALTH PROGRAMS	MINNESOTA
Does state have any voluntary quality recognition programs (e.g., Breastfeeding Friendly or Healthy Child Care)?	No
Number of child care programs participating in the Child and Adult Food Care Program	NR
Number of child care centers that specialize in inclusion or serving children with disabilities	NR
Does your state have a network for Mental Health Consultants for child care providers?	No

FAMILY ENGAGEMENT PROGRAMS

FAMILY ENGAGEMENT PROGRAMS OFFERED IN MINNESOTA

- Parents as Teachers (PAT)
- Strengthening Families Program (SFP) Initiative
- Early Childhood and Family Education (ECFE)

¹ This field only denotes whether services were provided; not all child care providers and not all states may have experienced an emergency in 2016.

2017 Facts about QRIS, Health, and Emergency Preparedness in the State of:

Minnesota

QRIS IMPLEMENTATION AND PARTICIPATION

QRIS DATA	MINNESOTA
Does the state have a Quality Rating and Improvement System?	Yes
Name of QRIS	Parent Aware
QRIS Website	www.parentaware.org
How is QRIS Implemented?	Implemented statewide

PARTICIPATION IN STATE-WIDE QRIS	
Center-Based Programs	
Number of Programs	835
Capacity of Programs	66,073
Number of Programs at Top Level	588
Capacity of Programs at Top Level	49,739
FCC Home Programs	
Number of Programs	1,264
Capacity of Programs	15,077
Number of Programs at Top Level	259
Capacity of Programs at Top Level	3,270
School-Age Programs	
Number of Programs	NR
Capacity of Programs	NR
Number of Programs at Top Level	NR
Capacity of Programs at Top Level	NR
Other Programs	
Number of Programs	NR
Capacity of Programs	NR
Number of Programs at Top Level	NR
Capacity of Programs at Top Level	NR

CHILD CARE PROGRAMS <u>REQUIRED</u> TO PARTICIPATE IN STATE-WIDE QRIS

• None; it is a voluntary system

CHILD CARE PROGRAMS THAT MAY PARTICIPATE IN STATE-WIDE QRIS

- Licensed center-based programs
- Licensed family child care homes
- Head Start programs, School-Based Pre-K programs

ROLE OF CCR&RS IN QRIS	IN MINNESOTA	
Coaching	✓	
Training	✓	
Monitoring		
Recruitment of New Programs	✓	
Community Outreach	✓	
Data Analysis & Reporting		
Other	Promotion to parents, document review for final rating	

EMERGENCY SERVICES PROVIDED BY CCR&RS

RESOURCES TO HELP PROGRAMS PLAN FOR POTENTIAL EMERGENCIES PROVIDED BY STATE OR LOCAL CCR&RS		
 Training opportunities are available Technical assistance is available 		
Resources provided by state or local CCR&Rs in response to an emergency in 2016 ¹		
• No		

SUPPLEMENTARY HEALTH PROGRAMS

SUPPLEMENTARY HEALTH PROGRAMS	MINNESOTA
Does state have any voluntary quality recognition programs (e.g., Breastfeeding Friendly or Healthy Child Care)?	No
Number of child care programs participating in the Child and Adult Food Care Program	NR
Number of child care centers that specialize in inclusion or serving children with disabilities	NR
Does your state have a network for Mental Health Consultants for child care providers?	No

FAMILY ENGAGEMENT PROGRAMS

FAMILY ENGAGEMENT PROGRAMS OFFERED IN MINNESOTA

- Parents as Teachers (PAT)
- Strengthening Families Program (SFP) Initiative
- Early Childhood and Family Education (ECFE)

¹ This field only denotes whether services were provided; not all child care providers and not all states may have experienced an emergency in 2016.

Child Care Program QRIS Participation in the State of: Minnesota

PERCENTAGE OF QRIS-PARTICIPATING PROGRAMS AT THE TOP LEVEL, BY PROGRAM TYPE

2017 State Child Care Facts in the State of: Missouri

CHILD CARE NEED¹

POPULATION	Missouri	UNITED STATES
Total residents Children age birth to 4 years	6,045,448 376,403	316,515,021 19,896,133
Children age birth to 4 years living in poverty	94,465	4,795,039
Children age 5 to 11	548,027	28,728,645
Total families with children	653,193	33,732,757
Single parent families	220,205	11,039,498
Families in poverty	170,264	8,761,164
CHILDREN UNDER AGE 6 POTENTIALLY IN NEED OF CHILD CARE	Missouri	UNITED STATES
Children in two-parent families, both parents in labor force Children in single-parent	172,660	8,602,634
families, parent in the labor force Total children under age 6	124,358	6,387,787
potentially needing child care	297,018	14,990,421
Number of Working Mothers	Missouri	UNITED STATES
With infants under one year	50,059	2,500,737
With children under age 6 only	114,231	5,610,490
With children age 6 to 17 only	289,325	14,807,850
With both children under age 6 AND children age 6 to 17	88,659	6,856,516
Married working mothers	321,958	14,328,033
Single working mothers	137,692	6,842,084

AVAILABILITY OF CHILD CARE²

SPACES IN CHILD CARE PROGRAMS	Missouri
Total spaces/slots	148,248
Percent of spaces in child care center programs*	81%
Percent of total spaces in licensed FCC homes	8%
Percent of total spaces in school-age care programs	11%
Percent of total spaces in other programs Percentage spaces/slots of licensed programs	0%
Percent of licensed spaces for infants	0%
Percent of licensed spaces for toddlers	0%
Percent of licensed spaces for preschool- aged children	0%
Percent of licensed spaces for school-aged children	0%
*Does not include school-aged programs	

TYPES OF AVAILABLE CHILD CARE

TYPES OF CHILD CARE	MISSOURI
Number of contex boost shild care manyour	4 004
Number of center-based child care programs	1,691
Percent of centers nationally accredited	8%
Do faith-based programs need to be regulated?	No
Number of regulated faith-based programs	NR
Number of family child care (FCC) homes	1,133
Percent of FCC homes nationally accredited	1%
Number of school-aged care programs	440
Percent of licensed programs with slots for school-aged children	65%
Percent of licensed programs with slots for ONLY school-aged children	6%
Number of other regulated child care centers	0
Number of other regulated FCC homes	0

CHILD CARE WORKFORCE

NUMBERS, INCOME, AND SUPPORT OF THE CHILD CARE WORKFORCE ³	Missouri	UNITED STATES
Child care workers (in centers)	12,780	573,430
Average annual income of child care workers	\$21,860	\$22,310
Total paid early childhood workforce ⁴	NA	2.2 million

FOR FURTHER INFORMATION

CCR&R CONTACTS	URL
Child Care Aware of Missouri	www.mo.childcareaware.org
Child Care Aware® of America	http://usa.childcareaware.org www.childcareaware.org

¹ Unless otherwise noted, statistics in the Child Care Need sections are from the American Community Survey, U.S. Census Bureau, 2011-2015 five-year estimates (http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml). ² Unless otherwise noted, data for the rest of the Fact Sheet is provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2016 State Fact Sheet

Survey. Data reflects the 2016 calendar year.

³ Unless otherwise noted, statistics in the Child Care Workforce sections are from the

Occupational Employment Statistics, Bureau of Labor Statistics, 2017 data (https://www.bls.gov/oes/)
 ⁴Weiss E. & Brandon, R. N. (2010). *The Economic Value of the U.S. Early Childhood Sector*. Partnership for America's Economic Success.

2017 Cost of Child Care in the State of: Missouri

Cost of Care for Young Children

Cost of Care for School-Age Children

2017 Child Care Resource and Referral Agencies in the State of:

Missouri

CHILD CARE REFERRALS AND REQUESTS

CHILD CARE REFERRALS AND REQUESTS	Missouri		
Total referral requests received	18,574		
Percent online requests	86%		
Percent telephone requests	13%		
Percent in-person or other requests	0%		
Requests by type of child care			
Percent of requests for centers	75%		
Percent requests for FCC homes	85%		
Requests by age of children			
Percent for infant care	5%		
Percent for toddler care	7%		
Percent for preschool-age care	5%		
Percent for school-age care (before- /after-school care)	4%		
Percent for school-age care (any summer care)	0%		
Requests by care hours ne	eded		
Percent for full-time care	19%		
Percent for part-time care	2%		
REFERRALS TO LICENSE-EXEMPT PROVIDERS PROVIDED BY OFFICES OR AGENCIES IN MISSOURI			
	(

License-exempt child care homes	\checkmark
License-exempt child care centers	\checkmark
Other license-exempt care	\checkmark

REFERRAL STATISTICS BY TYPE	MISSOURI
Families receiving referrals from CCR&Rs	
(annual)	16,642
Percent served by online referrals	89%
Percent served by telephone referrals	11%
Percent served by in-person or other referrals	0%
Families receiving consumer education information	3,152
How often do clients seeking early care	
typically have contact with a consumer education/referral agent?	Once

NON-TRADITIONAL HOURS REQUESTS	Missouri
Any outside 6am – 6pm Evening child care (after 6pm) Overnight child care Weekend child care Child care for mildly ill children Emergency child care Seasonal child care Flexible/Rotating shifts child care	✓ ✓ ✓

TYPES OF CCR&RS

CCR&R CHARACTERISTIC	cs	Missouri
State-funded Network Local CCR&Rs Local/Regional Independ	lent CCR&Rs	Yes 1 4
TYPES OF TRAINING PROVIDED	TOTAL NUMBER OF SESSIONS/VISITS	TOTAL NUMBER OF UNDUPLICATED PROVIDERS SERVED
Training for child care providers	NR	NR
Training for school- age child care providers	NR	NR
On-site technical assistance for child care providers	NR	NR
On-site technical assistance for school-age care programs	NR	NR
Training for Parents	NR	NR

SPECIAL REQUESTS

REFERRALS BY AGE GROUP	Non- Traditional Hours Requests	CHILDREN WITH SPECIAL NEEDS REQUESTS	Homeless Children Requests
Number for infant care Number for toddler care	125 108	16 34	NA NA
Number for preschool-age care	152	45	NA
Number for school-age care	153	65	NA

LANGUAGES ACCOMODATED BY CCR&R STAFF	STAFF Speak	ACCESS TRANSLATION SERVICES	Provide Print Materials
English Spanish Chinese Tagalog Vietnamese French Korean German Other	~	NA	¥

2017 Facts about QRIS, Health, and Emergency Preparedness in the State of:

Missouri

QRIS IMPLEMENTATION AND PARTICIPATION

QRIS DATA	Missouri
Does the state have a Quality Rating and Improvement System?	Yes
Name of QRIS	NR
QRIS Website	NR
How is QRIS Implemented?	NR

PARTICIPATION IN STATE-WIDE QRIS

Center-Based Programs	
Number of Programs	NR
Capacity of Programs	NR
Number of Programs at Top Level	NR
Capacity of Programs at Top Level	NR
FCC Home Programs	
Number of Programs	NR
Capacity of Programs	NR
Number of Programs at Top Level	NR
Capacity of Programs at Top Level	NR
School-Age Programs	
Number of Programs	NR
Capacity of Programs	NR
Number of Programs at Top Level	NR
Capacity of Programs at Top Level	NR
Other Programs	
Number of Programs	NR
Capacity of Programs	NR
Number of Programs at Top Level	NR
Capacity of Programs at Top Level	NR

CHILD CARE PROGRAMS $\underline{Required}$ to Participate in State-wide QRIS

• NR

CHILD CARE PROGRAMS THAT MAY PARTICIPATE IN STATE-WIDE QRIS

• NR

ROLE OF CCR&RS IN QRIS	IN MISSOURI	
Coaching		
Training		
Monitoring		
Recruitment of New Programs		
Community Outreach		
Data Analysis & Reporting		
Other		

EMERGENCY SERVICES PROVIDED BY CCR&RS

RESOURCES TO HELP PROGRAMS PLAN FOR POTENTIAL EMERGENCIES PROVIDED BY STATE OR LOCAL CCR&RS
 Training opportunities are available Resources provided by state or local CCR&Rs in response to an emergency in 2016¹
 Yes - Emergency Grants Yes - Training Yes - Technical Assistance

SUPPLEMENTARY HEALTH PROGRAMS

SUPPLEMENTARY HEALTH PROGRAMS	MISSOURI
Does state have any voluntary quality recognition programs (e.g., Breastfeeding Friendly or Healthy Child Care)?	Yes
Number of child care programs participating in the Child and Adult Food Care Program	1,567
Number of child care centers that specialize in inclusion or serving children with disabilities	1,423
Does your state have a network for Mental Health Consultants for child care providers?	No

FAMILY ENGAGEMENT PROGRAMS

FAMILY ENGAGEMENT PROGRAMS OFFERED IN MISSOURI

- Chicago Parenting Program
- Parents as Teachers (PAT)
- Strengthening Families Program (SFP) Initiative

Note: These programs represent only those reported in Child Care Aware of America's 2016 survey, and may not reflect all Family Engagement Programs offered within the state.

¹ This field only denotes whether services were provided; not all child care providers and not all states may have experienced an emergency in 2016.

2017 State Child Care Facts in the State of: Mississippi

CHILD CARE NEED¹

	MISSISSIPPI	UNITED STATES
Total residents Children age birth to 4 years	2,988,081 197,732	316,515,021 19,896,133
Children age birth to 4 years living in poverty	68,366	4,795,039
Children age 5 to 11	286,691	28,728,645
Total families with children	316,999	33,732,757
Single parent families	135,072	11,039,498
Families in poverty	131,510	8,761,164
CHILDREN UNDER AGE 6 POTENTIALLY IN NEED OF CHILD CARE	Mississippi	UNITED STATES
Children in two-parent families, both parents in labor force Children in single-parent families, parent in the labor	68,590 85,609	8,602,634 6.387,787
force Total children under age 6 potentially needing child care	154,199	14,990,421
NUMBER OF WORKING MOTHERS	MISSISSIPPI	UNITED STATES
With infants under one year	23,792	2,500,737
With children under age 6 only	54,689	5,610,490
With children age 6 to 17 only	147,192	14,807,850
With both children under age 6 AND children age 6 to 17	47,600	6,856,516
Married working mothers	131,637	14,328,033
Single working mothers	87,580	6,842,084

AVAILABILITY OF CHILD CARE²

SPACES IN CHILD CARE PROGRAMS	MISSISSIPPI
Total spaces/slots	NR
Percent of spaces in child care center programs*	NR
Percent of total spaces in licensed FCC homes	NR
Percent of total spaces in school-age care programs	NR
Percent of total spaces in other programs Percentage spaces/slots of licensed programs	NR
Percent of licensed spaces for infants	NR
Percent of licensed spaces for toddlers	NR
Percent of licensed spaces for preschool- aged children	NR
Percent of licensed spaces for school-aged children	NR
*Does not include school-aged programs	

TYPES OF AVAILABLE CHILD CARE

TYPES OF CHILD CARE	MISSISSIPPI
	ND
Number of center-based child care programs	NR
Percent of centers nationally accredited	NA
Do faith-based programs need to be regulated?	NR
Number of regulated faith-based programs	NR
Number of family child care (FCC) homes	
Percent of FCC homes nationally accredited	NA
Number of school-aged care programs	NR
Percent of licensed programs with slots for school-aged children	NA
Percent of licensed programs with slots for ONLY school-aged children	NA
Number of other regulated child care centers	NR
Number of other regulated FCC homes	NR

CHILD CARE WORKFORCE

NUMBERS, INCOME, AND SUPPORT OF THE CHILD CARE WORKFORCE ³	Mississippi	UNITED STATES
Child care workers (in centers)	6,410	573,430
Average annual income of child care workers	\$18,900	\$22,310
Total paid early childhood workforce ⁴	NA	2.2 million

FOR FURTHER INFORMATION

CCR&R CONTACTS	URL	
Child Care Aware® of America	http://usa.childcareaware.org www.childcareaware.org	

¹ Unless otherwise noted, statistics in the Child Care Need sections are from the American

Community Survey, U.S. Census Bureau, 2011/2015 five-year estimates (http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml). ² Unless otherwise noted, data for the rest of the Fact Sheet is provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2016 State Fact Sheet Survey. Data reflects the 2016 calendar year.

³ Unless otherwise noted, statistics in the Child Care Workforce sections are from the Occupational Employment Statistics, Bureau of Labor Statistics, 2017 data (https://www.bls.gov/oes/)

⁴Weiss E. & Brandon, R. N. (2010). *The Economic Value of the U.S. Early Childhood Sector.* Partnership for America's Economic Success.

2017 Cost of Child Care in the State of: Mississippi¹

Cost of Care for Young Children

Cost of Care for School-Age Children

Before-/After-School

\$2,500 \$2,000 \$1,939 \$1,500 \$1,000 \$1,000 \$874 \$500 \$0Center FCC

¹ Data is from 2015 Annual Survey and has been adjusted for inflation

2017 State Child Care Facts in the State of: Montana

CHILD CARE NEED¹

POPULATION	Montana	UNITED STATES
Total residents Children age birth to 4 years	1,014,699 60,693	316,515,021 19,896,133
Children age birth to 4 years living in poverty	13,286	4,795,039
Children age 5 to 11	89,624	28,728,645
Total families with children	102,899	33,732,757
Single parent families	31,588	11,039,498
Families in poverty	25,307	8,761,164
CHILDREN UNDER AGE 6 POTENTIALLY IN NEED OF CHILD CARE	Montana	UNITED STATES
Children in two-parent families, both parents in labor force Children in single-parent	28,663	8,602,634
families, parent in the labor force Total children under age 6 potentially needing child care	17,101 45,764	6,387,787 14,990,421
NUMBER OF WORKING MOTHERS	Montana	UNITED STATES
With infants under one year	7,106	2,500,737
With children under age 6 only	17,273	5,610,490
With children age 6 to 17 only	42,944	14,807,850
With both children under age 6 AND children age 6 to 17	13,253	6,856,516
Married working mothers	51,855	14,328,033
Single working mothers	17,507	6,842,084

AVAILABILITY OF CHILD CARE²

SPACES IN CHILD CARE PROGRAMS	Μοντανα
Total spaces/slots	18,529
Percent of spaces in child care center programs*	33%
Percent of total spaces in licensed FCC homes	67%
Percent of total spaces in school-age care programs	NA
Percent of total spaces in other programs Percentage spaces/slots of licensed programs	NA
Percent of licensed spaces for infants	NA
Percent of licensed spaces for toddlers	NA
Percent of licensed spaces for preschool- aged children	NA
Percent of licensed spaces for school-aged children	NA
*Does not include school-aged programs	

TYPES OF AVAILABLE CHILD CARE

TYPES OF CHILD CARE	Montana
Number of contraction being disk field on an annual second	054
Number of center-based child care programs	251
Percent of centers nationally accredited	NA
Do faith-based programs need to be regulated?	Yes
Number of regulated faith-based programs	NR
Number of family child care (FCC) homes	655
Percent of FCC homes nationally accredited	NA
Number of school-aged care programs	NR
Percent of licensed programs with slots for school-aged children	NA
Percent of licensed programs with slots for ONLY school-aged children	NA
Number of other regulated child care centers	NR
Number of other regulated FCC homes	NR

CHILD CARE WORKFORCE

NUMBERS, INCOME, AND SUPPORT OF THE CHILD CARE WORKFORCE ³	Montana	UNITED STATES
Child care workers (in centers)	2,420	573,430
Average annual income of child care workers	\$20,760	\$22,310
Total paid early childhood workforce ⁴	NA	2.2 million

FOR FURTHER INFORMATION

CCR&R CONTACTS	URL
Early Childhood Services Bureau	www.bestbeginnings.mt.gov
Child Care Aware® of America	http://usa.childcareaware.org www.childcareaware.org

¹ Unless otherwise noted, statistics in the Child Care Need sections are from the American Community Survey, U.S. Census Bureau, 2011-2015 five-year estimates (http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml). ² Unless otherwise noted, data for the rest of the Fact Sheet is provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2016 State Fact Sheet

Survey. Data reflects the 2016 calendar year.

³ Unless otherwise noted, statistics in the Child Care Workforce sections are from the

Occupational Employment Statistics, Bureau of Labor Statistics, 2017 data (https://www.bls.gov/oes/)
 ⁴Weiss E. & Brandon, R. N. (2010). The Economic Value of the U.S. Early Childhood Sector. Partnership for America's Economic Success.

2017 Cost of Child Care in the State of:

Montana

Cost of Care for Young Children

Cost of Care for School-Age Children

2017 Child Care Resource and Referral Agencies in the State of:

Montana

CHILD CARE REFERRALS AND REQUESTS

CHILD CARE REFERRALS AND REQUESTS	Μοντανα
Total referral requests received	61,990
Percent online requests	25%
Percent telephone requests	9%
Percent in-person or other requests	26%
Requests by type of child care	
Percent of requests for centers	36%
Percent requests for FCC homes	77%
Requests by age of child	ren
Percent for infant care	19%
Percent for toddler care	22%
Percent for preschool-age care	13%
Percent for school-age care (before- /after-school care)	7%
Percent for school-age care (any summer care)	1%
Requests by care hours ne	eded
Percent for full-time care	33%
Percent for part-time care	8%

REFERRALS TO LICENSE-EXEMPT PROVIDERS PROVIDED BY OFFICES OR AGENCIES IN MONTANA

License-exempt child care homes License-exempt child care centers Other license-exempt care

REFERRAL STATISTICS BY TYPE	Μοντανα
Families receiving referrals from CCR&Rs	NR
(annual)	
Percent served by online referrals Percent served by telephone referrals	NA NA
Percent served by in-person or other referrals	NA
Families receiving consumer education information	NR
How often do clients seeking early care typically have contact with a consumer education/referral agent?	NA

NON-TRADITIONAL HOURS REQUESTS	Montana
Any outside 6am – 6pm Evening child care (after 6pm) Overnight child care Weekend child care Child care for mildly ill children Emergency child care Seasonal child care Flexible/Rotating shifts child care	√ √ √

TYPES OF CCR&RS

CCR&R CHARACTERISTIC	~ c	Montana
State-funded Network		Yes
Local CCR&Rs		7
Local/Regional Independ	dent CCR&Rs	7
TYPES OF TRAINING PROVIDED	TOTAL NUMBER OF SESSIONS/VISITS	TOTAL NUMBER OF UNDUPLICATED PROVIDERS SERVED
Training for child care providers	NR	NR
Training for school-		
age child care providers	NR	NR
On-site technical		
assistance for child	NR	NR
care providers On-site technical		
assistance for	NR	NR
school-age care	NR	INK
programs		
Training for Parents	NR	NR

SPECIAL REQUESTS

REFERRALS BY AGE GROUP	Non- Traditional Hours Requests	CHILDREN WITH SPECIAL NEEDS REQUESTS	Homeless Children Requests
Number for infant care Number for toddler care	5,073 1,716	NR NR	NR NR
Number for preschool-age care	5,647	NR	NR
Number for school-age care	5,648	NR	NR

LANGUAGES ACCOMODATED BY CCR&R STAFF	STAFF Speak	ACCESS TRANSLATION SERVICES	Provide Print Materials
English Spanish Chinese Tagalog Vietnamese French Korean German	√ Tropolation	NA	oble for ell
Other	Translation languages	i services are avail S.	able for all

2017 Facts about QRIS, Health, and Emergency Preparedness in the State of:

Montana

QRIS IMPLEMENTATION AND PARTICIPATION

QRIS DATA	Μοντανα
Does the state have a Quality Rating and Improvement System?	Yes
Name of QRIS	Best Beginnings STARS to Quality
QRIS Website	www.stars.mt.gov
How is QRIS Implemented?	Implemented statewide

PARTICIPATION IN STATE-WIDE QRIS	
Center-Based Programs	
Number of Programs	120
Capacity of Programs	6,156
Number of Programs at Top Level	1
Capacity of Programs at Top Level	40
FCC Home Programs	
Number of Programs	141
Capacity of Programs	1,448
Number of Programs at Top Level	2
Capacity of Programs at Top Level	24
School-Age Programs	
Number of Programs	NR
Capacity of Programs	NR
Number of Programs at Top Level	NR
Capacity of Programs at Top Level	NR
Other Programs	
Number of Programs	2
Capacity of Programs	324
Number of Programs at Top Level	NR
Capacity of Programs at Top Level	NR

Child Care Programs $\underline{Required}$ to Participate in State-wide QRIS

Voluntary System

CHILD CARE PROGRAMS THAT MAY PARTICIPATE IN STATE-WIDE QRIS

 Any program licensed by the State of Montana Child Care Licensing Program

ROLE OF CCR&RS IN QRIS	ΙΝ ΜΟΝΤΑΝΑ
Coaching	✓
Training	✓
Monitoring	
Recruitment of New Programs	✓
Community Outreach	✓
Data Analysis & Reporting	✓
Other	Consulting

EMERGENCY SERVICES PROVIDED BY CCR&RS

RESOURCES TO HELP PROGRAMS PLAN FOR POTENTIAL EMERGENCIES PROVIDED BY STATE OR LOCAL CCR&RS
Training opportunities are availableTechnical assistance is available
Resources provided by state or local CCR&Rs in response to an emergency in 2016 ¹
• No

SUPPLEMENTARY HEALTH PROGRAMS

SUPPLEMENTARY HEALTH PROGRAMS	MONTANA
Does state have any voluntary quality recognition programs (e.g., Breastfeeding Friendly or Healthy Child Care)?	No
Number of child care programs participating in the Child and Adult Food Care Program	668
Number of child care centers that specialize in inclusion or serving children with disabilities	NR
Does your state have a network for Mental Health Consultants for child care providers?	No

FAMILY ENGAGEMENT PROGRAMS

FAMILY ENGAGEMENT PROGRAMS OFFERED IN MONTANA

- Circle of Security (COS)
- Parents as Teachers (PAT)
- Nurse/Family Partnership, Family Spirit, and SafeCare
 Augmented

Note: These programs represent only those reported in Child Care Aware of America's 2016 survey, and may not reflect all Family Engagement Programs offered within the state.

¹This field only denotes whether services were provided; not all child care providers and not all states may have experienced an emergency in 2016.

Child Care Program QRIS Participation in the State of: Montana

PERCENTAGE OF QRIS-PARTICIPATING PROGRAMS AT THE TOP LEVEL, BY PROGRAM TYPE

2017 State Child Care Facts in the State of: **North Carolina**

CHILD CARE NEED¹

POPULATION	North Carolina	UNITED STATES
Total residents	9,845,333	316,515,021
Children age birth to 4 years	610,908	19,896,133
Children age birth to 4 years living in poverty	171,294	4,795,039
Children age 5 to 11	902,733	28,728,645
Total families with children	1,074,176	33,732,757
Single parent families	375,564	11,039,498
Families in poverty	319,374	8,761,164
CHILDREN UNDER AGE 6 POTENTIALLY IN NEED OF CHILD CARE	North Carolina	UNITED STATES
Children in two-parent families, both parents in labor force	251,666	8,602,634
Children in single-parent families, parent in the labor force	214,346	6,387,787
Total children under age 6 potentially needing child care	466,012	14,990,421
NUMBER OF WORKING MOTHERS	North Carolina	UNITED STATES
With infants under one year	78,016	2,500,737
With children under age 6 only	183,605	5,610,490
With children age 6 to 17 only	476,754	14,807,850
With both children under age 6 AND children age 6 to 17	134,903	6,856,516
Married working mothers	489,643	14,328,033
Single working mothers	239,733	6,842,084

AVAILABILITY OF CHILD CARE²

SPACES IN CHILD CARE PROGRAMS	NORTH CAROLINA
Total spaces/slots	447,298
Percent of spaces in child care center programs*	82%
Percent of total spaces in licensed FCC homes	3%
Percent of total spaces in school-age care programs	14%
Percent of total spaces in other programs Percentage spaces/slots of licensed programs	NA
Percent of licensed spaces for infants	5%
Percent of licensed spaces for toddlers	19%
Percent of licensed spaces for preschool- aged children	40%
Percent of licensed spaces for school-aged children	22%
*Does not include school-aged programs	

TYPES OF AVAILABLE CHILD CARE

TYPES OF CHILD CARE	NORTH CAROLINA
Number of center-based child care programs	4,642
Percent of centers nationally accredited	3%
Do faith-based programs need to be regulated?	Yes
Number of regulated faith-based programs	353
Number of family child care (FCC) homes	1,981
Percent of FCC homes nationally accredited	0%
Number of school-aged care programs	5,842
Percent of licensed programs with slots for school-aged children	90%
Percent of licensed programs with slots for ONLY school-aged children	10%
Number of other regulated child care centers	0
Number of other regulated FCC homes	0

CHILD CARE WORKFORCE

NUMBERS, INCOME, AND SUPPORT OF THE CHILD CARE WORKFORCE ³	North Carolina	UNITED STATES
Child care workers (in centers)	21,610	573,430
Average annual income of child care workers	\$21,480	\$22,310
Total paid early childhood workforce ⁴	NA	2.2 million

FOR FURTHER INFORMATION

CCR&R CONTACTS	URL
Child Care Resources Inc. (CCRI) NC Child Care Resource & Referral Council	http://www.childcareresourcesinc.org/
Child Care Aware® of America	http://usa.childcareaware.org www.childcareaware.org

⁴Weiss E. & Brandon, R. N. (2010). *The Economic Value of the U.S. Early Childhood Sector.* Partnership for America's Economic Success.

¹ Unless otherwise noted, statistics in the Child Care Need sections are from the American

¹ Unless otherwise noted, statistics in the United value Need sections are non-the American Community Survey, U.S. Census Bureau, 2011-2015 five-year estimates (http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml). ² Unless otherwise noted, data for the rest of the Fact Sheet is provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2016 State Fact Sheet Survey. Data reflects the 2016 calendar year.

³ Unless otherwise noted, statistics in the Child Care Workforce sections are from the Occupational Employment Statistics, Bureau of Labor Statistics, 2017 data (https://www.bls.gov/oes/)

2017 Cost of Child Care in the State of: North Carolina

Cost of Care for Young Children

Cost of Care for School-Age Children

2017 Child Care Resource and Referral Agencies in the State of: **North Carolina**

CHILD CARE REFERRALS AND REQUESTS

CHILD CARE REFERRALS AND REQUESTS	NORTH CAROLINA		
Tatal referral requests ressived	26.042		
Total referral requests received	26,243		
Percent online requests	21%		
Percent telephone requests	79%		
Percent in-person or other requests	NA		
Requests by type of child ca			
Percent of requests for centers	NA		
Percent requests for FCC homes	NA		
Requests by age of children			
Percent for infant care	48%		
Percent for toddler care	NA ⁶		
Percent for preschool-age care	31%		
Percent for school-age care (before- /after-school care)	20%		
Percent for school-age care (any summer care)	NA		
Requests by care hours needed			
Percent for full-time care	NA		
Percent for part-time care	NA		

REFERRALS TO LICENSE-EXEMPT PROVIDERS PROVIDED BY OFFICES **OR AGENCIES IN NORTH CAROLINA**

√

License-exempt child care homes License-exempt child care centers Other license-exempt care

REFERRAL STATISTICS BY TYPE	NORTH CAROLINA
Families receiving referrals from CCR&Rs	
(annual)	17,987
Percent served by online referrals	21%
Percent served by telephone referrals	79%
Percent served by in-person or other referrals	NA ⁷
Families receiving consumer education information	17,987
How often do clients seeking early care	
typically have contact with a consumer education/referral agent?	Once

Non-TRADITIONAL HOURS REQUESTS	North Carolina
Any outside 6am – 6pm Evening child care (after 6pm) Overnight child care Weekend child care Child care for mildly ill children Emergency child care Seasonal child care Flexible/Rotating shifts child care	✓ ✓ ✓ ✓ ✓
5	

⁶ North Carolina currently tracks requests grouping infant/toddler – 48% of requests in 2016 were for care for infants or toddlers.
 ⁷ Currently all requests that are not online are tracked along with telephone referrals.

6 Training is provided for school-age child care providers; however, this is included in "Training for child care providers" above.

TYPES OF CCR&RS

CCR&R CHARACTERISTIC	cs	North Carolina
State-funded Network Local CCR&Rs Local/Regional Independ	lent CCR&Rs	Yes 64 64
TYPES OF TRAINING PROVIDED	TOTAL NUMBER OF SESSIONS/VISITS	TOTAL NUMBER OF UNDUPLICATED PROVIDERS SERVED
Training for child care providers	5,035	27,629
Training for school- age child care providers ⁸	NA	NA
On-site technical assistance for child care providers	3,120	NA
On-site technical assistance for school-age care programs ⁹	NA	NA
Training for Parents	NR	NR

SPECIAL REQUESTS

REFERRALS BY AGE GROUP	Non- Traditional Hours Requests ¹⁰	CHILDREN WITH SPECIAL NEEDS REQUESTS	Homeless Children Requests
Number for infant care Number for toddler care	NA NA	NA NA	NR NR
Number for preschool-age care	NA	NA	NR
Number for school-age care	NA	NA	NR

LANGUAGES ACCOMODATED BY CCR&R STAFF	STAFF Speak	ACCESS TRANSLATION SERVICES	Provide Print Materials
English Spanish Chinese Tagalog Vietnamese French Korean German	* *	NA	* *
Other	Some CCR&Rs have access to translation services.		

⁹ On-site TA is provided for school-age care programs; however, this is included in "On-site TA for child care providers" above.
¹⁰ NTH and special needs requests are currently tracked as totals; not broken out by age

group.

2017 Facts about QRIS, Health, and Emergency Preparedness in the State of:

North Carolina

QRIS IMPLEMENTATION AND PARTICIPATION

QRIS DATA	NORTH CAROLINA
Does the state have a Quality Rating and Improvement System?	Yes
Name of QRIS	North Carolina Star Rated License System
QRIS Website	http://ncchildcare.nc.gov
How is QRIS Implemented?	Implemented statewide

PARTICIPATION IN STATE-WIDE QRIS	
Center-Based Programs	
Number of Programs	3,527
Capacity of Programs	261,626
Number of Programs at Top Level	1,861
Capacity of Programs at Top Level	147,664
FCC Home Programs	
Number of Programs	1,971
Capacity of Programs	15,132
Number of Programs at Top Level	244
Capacity of Programs at Top Level	1,890
School-Age Programs	
Number of Programs	596
Capacity of Programs	62,950
Number of Programs at Top Level	263
Capacity of Programs at Top Level	30,259
Other Programs	
Number of Programs	NA
Capacity of Programs	NA
Number of Programs at Top Level	NA
Capacity of Programs at Top Level	NA

Child Care Programs $\underline{Required}$ to Participate in State-wide $\ensuremath{\mathsf{QRIS}}$

- Licensed center-based programs
- Regulated centers accepting CCDF vouchers
- Licensed family child care homes
- Regulated centers family child care homes accepting
 CCDF vouchers

Child Care Programs that \underline{May} Participate in State-wide QRIS

- Licensed center-based programs
- Licensed family child care homes
- Licensed school-age care programs

ROLE OF CCR&RS IN QRIS	IN NORTH CAROLINA
Capabing	/
Coaching	•
Training	\checkmark
Monitoring	
Recruitment of New Programs	✓
Community Outreach	\checkmark
Data Analysis & Reporting	
	CCR&R data/reports often include QRIS-related
Other	information, but we are the not the ones responsible for
	reporting on it.

EMERGENCY SERVICES PROVIDED BY CCR&RS

RESOURCES TO HELP PROGRAMS PLAN FOR POTENTIAL EMERGENCIES PROVIDED BY STATE OR LOCAL CCR&RS
 Training opportunities are available Technical assistance is available
Resources provided by state or local CCR&Rs in response to an emergency in 2016 ¹
Yes - Technical Assistance

SUPPLEMENTARY HEALTH PROGRAMS

SUPPLEMENTARY HEALTH PROGRAMS	North Carolina
Does state have any voluntary quality recognition programs (e.g., Breastfeeding Friendly or Healthy Child Care)?	Yes
Number of child care programs participating in the Child and Adult Food Care Program	2,415
Number of child care centers that specialize in inclusion or serving children with disabilities	NR
Does your state have a network for Mental Health Consultants for child care providers?	Yes

FAMILY ENGAGEMENT PROGRAMS

FAMILY ENGAGEMENT PROGRAMS OFFERED IN NORTH CAROLINA

- Circle of Security (COS)
- Incredible Years
- Parents as Teachers (PAT)
- Strengthening Families Program (SFP) Initiative
- Systematic Training for Effective Parenting (STEP)
- Triple P

Note: These programs represent only those reported in Child Care Aware of America's 2016 survey, and may not reflect all Family Engagement Programs offered within the state.

¹ This field only denotes whether services were provided; not all child care providers and not all states may have experienced an emergency in 2016.

Child Care Program QRIS Participation in the State of: North Carolina

PERCENTAGE OF QRIS-PARTICIPATING PROGRAMS AT THE TOP LEVEL, BY PROGRAM TYPE

2017 State Child Care Facts in the State of: **North Dakota**

CHILD CARE NEED¹

POPULATION	North Dakota	UNITED STATES
Total residents	721,640	316,515,021
Children age birth to 4 years	48,849	19,896,133
Children age birth to 4 years living in poverty	7,710	4,795,039
Children age 5 to 11	64,028	28,728,645
Total families with children	79,412	33,732,757
Single parent families	22,696	11,039,498
Families in poverty	13,142	8,761,164
CHILDREN UNDER AGE 6 POTENTIALLY IN NEED OF CHILD CARE	North Dakota	UNITED STATES
Children in two-parent families, both parents in labor force Children in single-parent	27,130	8,602,634
families, parent in the labor force	12,714	6,387,787
Total children under age 6 potentially needing child care	39,844	14,990,421
NUMBER OF WORKING MOTHERS	North Dakota	UNITED STATES
With infants under one year	148,916	2,500,737
With children under age 6 only	15,755	5,610,490
With children age 6 to 17 only	32,150	14,807,850
With both children under age 6 AND children age 6 to 17	11,428	6,856,516
Married working mothers	44,521	14,328,033
Single working mothers	13,185	6,842,084

AVAILABILITY OF CHILD CARE²

SPACES IN CHILD CARE PROGRAMS	NORTH DAKOTA
Total spaces/slots	39,801
Percent of spaces in child care center programs*	59%
Percent of total spaces in licensed FCC homes	33%
Percent of total spaces in school-age care programs	8%
Percent of total spaces in other programs Percentage spaces/slots of licensed programs	7%
Percent of licensed spaces for infants	0%
Percent of licensed spaces for toddlers	0%
Percent of licensed spaces for preschool- aged children	0%
Percent of licensed spaces for school-aged children	0%
*Does not include school-aged programs	

TYPES OF AVAILABLE CHILD CARE

TYPES OF CHILD CARE	NORTH DAKOTA
Number of center-based child care programs	411 2%
Percent of centers nationally accredited Do faith-based programs need to be	2%
regulated?	Yes
Number of regulated faith-based programs	46
Number of family child care (FCC) homes	1,137
Percent of FCC homes nationally accredited	0%
Number of school-aged care programs	1,245
Percent of licensed programs with slots for school-aged children	89%
Percent of licensed programs with slots for ONLY school-aged children	3%
Number of other regulated child care centers	NR
Number of other regulated FCC homes	NR

CHILD CARE WORKFORCE

NUMBERS, INCOME, AND SUPPORT OF THE CHILD CARE WORKFORCE ³	North Dakota	UNITED STATES
Child care workers (in centers)	2,790	573,430
Average annual income of child care workers	\$22,170	\$22,310
Total paid early childhood workforce ⁴	NA	2.2 million

FOR FURTHER INFORMATION

CCR&R CONTACTS	URL
Child Care Aware of North Dakota	www.ndchildcare.org
Child Care Aware® of America	http://usa.childcareaware.org www.childcareaware.org

⁴Weiss E. & Brandon, R. N. (2010). *The Economic Value of the U.S. Early Childhood Sector.* Partnership for America's Economic Success.

¹ Unless otherwise noted, statistics in the Child Care Need sections are from the American

¹ Unless otherwise noted, statistics in the United value Need sections are non-the American Community Survey, U.S. Census Bureau, 2011-2015 five-year estimates (http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml). ² Unless otherwise noted, data for the rest of the Fact Sheet is provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2016 State Fact Sheet Survey. Data reflects the 2016 calendar year.

³ Unless otherwise noted, statistics in the Child Care Workforce sections are from the Occupational Employment Statistics, Bureau of Labor Statistics, 2017 data (https://www.bls.gov/oes/)

2017 Cost of Child Care in the State of: North Dakota

Cost of Care for Young Children

2017 Child Care Resource and Referral Agencies in the State of: North Dakota

CHILD CARE REFERRALS AND REQUESTS

CHILD CARE REFERRALS AND REQUESTS	North Dakota	
Total referral requests received	4,505	
Percent online requests	94%	
Percent telephone requests	6%	
Percent in-person or other requests	0%	
Requests by type of child car	e facility	
Percent of requests for centers	96%	
Percent requests for FCC homes	99%	
Requests by age of children		
Percent for infant care	49%	
Percent for toddler care	37%	
Percent for preschool-age care	23%	
Percent for school-age care (before- /after-school care)	14%	
Percent for school-age care (any summer care)	0%	
Requests by care hours needed		
Percent for full-time care	100%	
Percent for part-time care	2%	

REFERRALS TO LICENSE-EXEMPT PROVIDERS PROVIDED BY OFFICES OR AGENCIES IN NORTH DAKOTA

√

License-exempt child care homes License-exempt child care centers Other license-exempt care

REFERRAL STATISTICS BY TYPE	NORTH DAKOTA
Families receiving referrals from CCR&Rs (annual)	2,645
Percent served by online referrals	91%
Percent served by telephone referrals	10%
Percent served by in-person or other referrals	0%
Families receiving consumer education information	2,645
How often do clients seeking early care typically have contact with a consumer education/referral agent?	2-3 Times

NON-TRADITIONAL HOURS REQUESTS	North Dakota
Any outside 6am – 6pm Evening child care (after 6pm) Overnight child care Weekend child care Child care for mildly ill children Emergency child care Seasonal child care Flexible/Rotating shifts child care	√ √ √

TYPES OF CCR&RS

CCR&R CHARACTERISTIC	s	North Dakota
State-funded Network Local CCR&Rs Local/Regional Independ	lent CCR&Rs	Other ⁷ 1 5
TYPES OF TRAINING PROVIDED	TOTAL NUMBER OF SESSIONS/VISITS	TOTAL NUMBER OF UNDUPLICATED PROVIDERS SERVED
Training for child care providers Training for school-	235	32,312
age child care providers On-site technical	NA	NA
assistance for child care providers On-site technical	914	283
assistance for school-age care programs	5	2
Training for Parents	0	0

SPECIAL REQUESTS

Referrals by Age Group	Non- Traditional Hours Requests	CHILDREN WITH SPECIAL NEEDS REQUESTS	Homeless Children Requests
Number for infant care Number for toddler care	21 23	1 1	NA NA
Number for preschool-age care	16	1	NA
Number for school-age care	9	1	NA

LANGUAGES ACCOMODATED BY CCR&R STAFF	STAFF Speak	ACCESS TRANSLATION SERVICES	Provide Print Materials
English Spanish Chinese Tagalog Vietnamese French Korean German	~	NA	
Other	Ongoing efforts between CCAND and the New Americans program to better serve families who don't speak/read English; 90% of people in North Dakota speak English.		

⁷ North Dakota has one non-profit (Lutheran Social Services of North Dakota - Child Care Aware® of North Dakota) to serve the entire state but CCAND has people in 5 office locations and several home offices.

2017 Facts about QRIS, Health, and Emergency Preparedness in the State of:

North Dakota

QRIS IMPLEMENTATION AND PARTICIPATION

QRIS DATA	NORTH DAKOTA	
Does the state have a Quality Rating and Improvement System?	Yes	
Name of QRIS	Bright & Early ND	
QRIS Website	www.brightnd.org	
How is QRIS Implemented?	Implemented statewide	

PARTICIPATION IN STATE-WIDE QRIS	
Center-Based Programs	
Number of Programs	65
Capacity of Programs	4,822
Number of Programs at Top Level	5
Capacity of Programs at Top Level	346
FCC Home Programs	
Number of Programs	113
Capacity of Programs	1,626
Number of Programs at Top Level	5
Capacity of Programs at Top Level	60
School-Age Programs	
Number of Programs	0
Capacity of Programs	0
Number of Programs at Top Level	0
Capacity of Programs at Top Level	0
Other Programs	
Number of Programs	0
Capacity of Programs	0
Number of Programs at Top Level	0
Capacity of Programs at Top Level	0

CHILD CARE PROGRAMS <u>REQUIRED</u> TO PARTICIPATE IN STATE-WIDE QRIS

• System is voluntary

CHILD CARE PROGRAMS THAT MAY PARTICIPATE IN STATE-WIDE QRIS

- Licensed center-based programs
- Licensed family child care homes

ROLE OF CCR&RS IN QRIS	IN NORTH DAKOTA
Coaching	✓
Training	✓
Monitoring	
Recruitment of New Programs	✓
Community Outreach	✓
Data Analysis & Reporting	
Other	

EMERGENCY SERVICES PROVIDED BY CCR&RS

RESOURCES TO HELP PROGRAMS PLAN FOR POTENTIAL EMERGENCIES PROVIDED BY STATE OR LOCAL CCR&RS
 Training opportunities are available Technical assistance is available
Resources provided by state or local CCR&Rs in response to

an emergency in 2016¹ • No

SUPPLEMENTARY HEALTH PROGRAMS

SUPPLEMENTARY HEALTH PROGRAMS	North Dakota
Does state have any voluntary quality recognition programs (e.g., Breastfeeding Friendly or Healthy Child Care)?	Yes
Number of child care programs participating in the Child and Adult Food Care Program	1,024
Number of child care centers that specialize in inclusion or serving children with disabilities	1
Does your state have a network for Mental Health Consultants for child care providers?	No

FAMILY ENGAGEMENT PROGRAMS

FAMILY ENGAGEMENT PROGRAMS OFFERED IN NORTH DAKOTA

NDSU Extension office offers parenting courses

Note: These programs represent only those reported in Child Care Aware of America's 2016 survey, and may not reflect all Family Engagement Programs offered within the state.

¹ This field only denotes whether services were provided; not all child care providers and not all states may have experienced an emergency in 2016.

Child Care Program QRIS Participation in the State of: North Dakota

PERCENTAGE OF QRIS-PARTICIPATING PROGRAMS AT THE TOP LEVEL, BY PROGRAM TYPE

2017 State Child Care Facts in the State of: Nebraska

CHILD CARE NEED¹

POPULATION	NEBRASKA	UNITED STATES
Total residents Children age birth to 4 years	1,869,365 129,813	316,515,021 19,896,133
Children age birth to 4 years living in poverty	26,600	4,795,039
Children age 5 to 11	183,823	28,728,645
Total families with children	216,602	33,732,757
Single parent families	63,568	11,039,498
Families in poverty	41,690	8,761,164
CHILDREN UNDER AGE 6 POTENTIALLY IN NEED OF CHILD CARE	NEBRASKA	UNITED STATES
Children in two-parent families, both parents in labor force Children in single-parent families, parent in the labor	71,677 37,592	8,602,634 6,387,787
force Total children under age 6 potentially needing child care	109,269	14,990,421
NUMBER OF WORKING MOTHERS	NEBRASKA	UNITED STATES
With infants under one year	19,479	2,500,737
With children under age 6 only	39,147	5,610,490
With children age 6 to 17 only	93,413	14,807,850
With both children under age 6 AND children age 6 to 17	34,115	6,856,516
Married working mothers	119,614	14,328,033
Single working mothers	40,758	6,842,084

AVAILABILITY OF CHILD CARE²

SPACES IN CHILD CARE PROGRAMS	NEBRASKA
Total spaces/slots	147,254
Percent of spaces in child care center programs*	63%
Percent of total spaces in licensed FCC homes	15%
Percent of total spaces in school-age care programs	21%
Percent of total spaces in other programs	0%
Percentage spaces/slots of licensed programs Percent of licensed spaces for infants	0%
Percent of licensed spaces for toddlers	0%
Percent of licensed spaces for preschool- aged children	0%
Percent of licensed spaces for school-aged children	0%
*Does not include school-aged programs	

TYPES OF AVAILABLE CHILD CARE

TYPES OF CHILD CARE	NEBRASKA
Number of center-based child care programs	985
Percent of centers nationally accredited	8%
Do faith-based programs need to be regulated?	Yes
Number of regulated faith-based programs	0
Number of family child care (FCC) homes	2,151
Percent of FCC homes nationally accredited	0%
Number of school-aged care programs	3,136
Percent of licensed programs with slots for school-aged children	92%
Percent of licensed programs with slots for ONLY school-aged children	8%
Number of other regulated child care centers	0
Number of other regulated FCC homes	897

CHILD CARE WORKFORCE

NUMBERS, INCOME, AND SUPPORT OF THE CHILD CARE WORKFORCE ³	NEBRASKA	UNITED STATES
Child care workers (in centers)	7,910	573,430
Average annual income of child care workers	\$22,140	\$22,310
Total paid early childhood workforce ⁴	NA	2.2 million

FOR FURTHER INFORMATION

CCR&R CONTACTS	URL
Nebraska Department of Education - Office of Early Childhood	www.education.ne.gov/oec/ectc.html
Child Care Aware® of America	http://usa.childcareaware.org www.childcareaware.org

¹ Unless otherwise noted, statistics in the Child Care Need sections are from the American Community Survey, U.S. Census Bureau, 2011-2015 five-year estimates (http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml). ² Unless otherwise noted, data for the rest of the Fact Sheet is provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2016 State Fact Sheet

Survey. Data reflects the 2016 calendar year.

³ Unless otherwise noted, statistics in the Child Care Workforce sections are from the

Occupational Employment Statistics, Bureau of Labor Statistics, 2017 data (https://www.bls.gov/oes/)
 ⁴Weiss E. & Brandon, R. N. (2010). *The Economic Value of the U.S. Early Childhood Sector*. Partnership for America's Economic Success.

2017 Cost of Child Care in the State of: **Nebraska**

Cost of Care for Young Children

2017 Child Care Resource and Referral Agencies in the State of:

Nebraska

CHILD CARE REFERRALS AND REQUESTS

CHILD CARE REFERRALS AND REQUESTS	NEBRASKA	
Total referral requests received	114	
Percent online requests	0%	
Percent telephone requests	96%	
Percent in-person or other requests	4%	
Requests by type of child care		
Percent of requests for centers	3%	
Percent requests for FCC homes	2%	
Requests by age of childr		
Percent for infant care	33%	
Percent for toddler care	40%	
Percent for preschool-age care	15%	
Percent for school-age care (before- /after-school care)	36%	
Percent for school-age care (any summer care)	0%	
Requests by care hours needed		
Percent for full-time care	46%	
Percent for part-time care	22%	

REFERRALS TO LICENSE-EXEMPT PROVIDERS PROVIDED BY OFFICES OR AGENCIES IN NEBRASKA

✓

License-exempt child care homes License-exempt child care centers Other license-exempt care

REFERRAL STATISTICS BY TYPE	NEBRASKA
Families receiving referrals from CCR&Rs	114
(annual) Percent served by online referrals	0%
Percent served by telephone referrals Percent served by in-person or other	96% 4%
referrals Families receiving consumer education	
information How often do clients seeking early care	114
typically have contact with a consumer education/referral agent?	Once

NON-TRADITIONAL HOURS REQUESTS TRACKED	NEBRASKA
Any outside 6am – 6pm Evening child care (after 6pm) Overnight child care Weekend child care Child care for mildly ill children Emergency child care Seasonal child care Flexible/Rotating shifts child care	√ ✓ ✓ ✓

TYPES OF CCR&RS

CCR&R CHARACTERISTIC	cs	NEBRASKA
State-funded Network Local CCR&Rs Local/Regional Independ	lent CCR&Rs	Yes 1 0
TYPES OF TRAINING PROVIDED	TOTAL NUMBER OF SESSIONS/VISITS	TOTAL NUMBER OF UNDUPLICATED PROVIDERS SERVED
Training for child care providers Training for school-	2,082	NA
age child care providers	NA	NA
On-site technical assistance for child care providers	NA	NA
On-site technical assistance for school-age care programs	NA	NA
Training for Parents	0	0

SPECIAL REQUESTS

REFERRALS BY AGE GROUP	Non- Traditional Hours Requests	CHILDREN WITH SPECIAL NEEDS REQUESTS	Homeless Children Requests
Number for infant care Number for toddler care	6 10	3 3	6 4
Number for preschool-age care	4	2	2
Number for school-age care	6	7	0

LANGUAGES ACCOMODATED BY CCR&R STAFF	STAFF Speak	ACCESS TRANSLATION SERVICES	Provide Print Materials
English Spanish Chinese Tagalog Vietnamese French Korean German Other	×	NA Ý	* *

2017 Facts about QRIS, Health, and Emergency Preparedness in the State of:

Nebraska

QRIS IMPLEMENTATION AND PARTICIPATION

QRIS DATA	NEBRASKA
Does the state have a Quality Rating and Improvement System?	Yes
Name of QRIS	Nebraska - Step Up to Quality
QRIS Website	https://www.education.ne.gov /stepuptoquality/
How is QRIS Implemented?	Implemented statewide

PARTICIPATION IN STATE-WIDE QRIS

Center-Based Programs	
Number of Programs	181
Capacity of Programs	NA
Number of Programs at Top Level	0
Capacity of Programs at Top Level	0
FCC Home Programs	
Number of Programs	7
Capacity of Programs	NA
Number of Programs at Top Level	3
Capacity of Programs at Top Level	NA
School-Age Programs	
Number of Programs	0
Capacity of Programs	0
Number of Programs at Top Level	0
Capacity of Programs at Top Level	0
Other Programs	
Number of Programs	0
Capacity of Programs	0
Number of Programs at Top Level	NA
Capacity of Programs at Top Level	NA

Child Care Programs $\underline{Required}$ to Participate in State-wide $\ensuremath{\mathsf{QRIS}}$

CCDF Vouchers over \$250,000

CHILD CARE PROGRAMS THAT MAY PARTICIPATE IN STATE-WIDE QRIS

- Licensed center-based programs
- Licensed family child care homes
- License-exempt family child care homes
- Head Start / Public School / Pre-K

ROLE OF CCR&RS IN QRIS	IN NEBRASKA	
Coaching		
Training		
Monitoring		
Recruitment of New Programs		
Community Outreach	✓	
Data Analysis & Reporting		
Other		

EMERGENCY SERVICES PROVIDED BY CCR&RS

RESOURCES TO HELP PROGRAMS PLAN FOR POTENTIAL EMERGENCIES PROVIDED BY STATE OR LOCAL CCR&RS
 Other Resources provided by state or local CCR&Rs in response to an emergency in 2016¹
• No

SUPPLEMENTARY HEALTH PROGRAMS

SUPPLEMENTARY HEALTH PROGRAMS	NEBRASKA
Does state have any voluntary quality recognition programs (e.g., Breastfeeding Friendly or Healthy Child Care)?	No
Number of child care programs participating in the Child and Adult Food Care Program	23500
Number of child care centers that specialize in inclusion or serving children with disabilities	NA
Does your state have a network for Mental Health Consultants for child care providers?	No

FAMILY ENGAGEMENT PROGRAMS

FAMILY ENGAGEMENT PROGRAMS OFFERED IN NEBRASKA

NR

Note: These programs represent only those reported in Child Care Aware of America's 2016 survey, and may not reflect all Family Engagement Programs offered within the state.

¹This field only denotes whether services were provided; not all child care providers and not all states may have experienced an emergency in 2016.

2017 State Child Care Facts in the State of: **New Hampshire**

CHILD CARE NEED¹

POPULATION	New Hampshire	UNITED STATES
Total residents	1,324,201	316,515,021
Children age birth to 4 years	65,522	19,896,133
Children age birth to 4 years living in poverty	9,161	4,795,039
Children age 5 to 11	105,404	28,728,645
Total families with children	140,511	33,732,757
Single parent families	41,000	11,039,498
Families in poverty	19,509	8,761,164
CHILDREN UNDER AGE 6 POTENTIALLY IN NEED OF CHILD CARE	New Hampshire	UNITED STATES
Children in two-parent families, both parents in labor force Children in single-parent	34,441	8,602,634
families, parent in the labor force	19,125	6,387,787
Total children under age 6 potentially needing child care	53,566	14,990,421
Number of Working Mothers	NEW Hampshire	UNITED STATES
With infants under one year	9,960	2,500,737
With children under age 6 only	22,659	5,610,490
With children age 6 to 17 only	67,564	14,807,850
With both children under age 6 AND children age 6 to 17	14,405	6,856,516
Married working mothers	75,082	14,328,033
Single working mothers	24,620	6,842,084

AVAILABILITY OF CHILD CARE²

SPACES IN CHILD CARE PROGRAMS	NEW HAMPSHIRE
Total spaces/slots	53,790
Percent of spaces in child care center programs*	79%
Percent of total spaces in licensed FCC homes	4%
Percent of total spaces in school-age care programs	18%
Percent of total spaces in other programs	0%
Percentage spaces/slots of licensed programs Percent of licensed spaces for infants	11%
Percent of licensed spaces for toddlers	18%
Percent of licensed spaces for preschool- aged children	40%
Percent of licensed spaces for school-aged children	31%
*Does not include school-aged programs	

TYPES OF AVAILABLE CHILD CARE

TYPES OF CHILD CARE	NEW HAMPSHIRE
Number of center based shild core programs	691
Number of center-based child care programs Percent of centers nationally accredited	8%
Do faith-based programs need to be	- / -
regulated?	No
Number of regulated faith-based programs	NR
Number of family child care (FCC) homes	172
Percent of FCC homes nationally accredited	0%
Number of school-aged care programs	518
Percent of licensed programs with slots for	57%
school-aged children Percent of licensed programs with slots for	
ONLY school-aged children	31%
Number of other regulated child care centers	NR
Number of other regulated FCC homes	NR

CHILD CARE WORKFORCE

NUMBERS, INCOME, AND SUPPORT OF THE CHILD CARE WORKFORCE ³	New HAMPSHIRE	UNITED STATES
Child care workers (in centers)	2,770	573,430
Average annual income of child care workers	\$22,200	\$22,310
Total paid early childhood workforce ⁴	NA	2.2 million

FOR FURTHER INFORMATION

CCR&R CONTACTS	URL
Child Care Aware® of New Hampshire	http://nh.childcareaware.org/
Child Care Aware® of America	http://usa.childcareaware.org www.childcareaware.org

⁴Weiss E. & Brandon, R. N. (2010). *The Economic Value of the U.S. Early Childhood Sector.* Partnership for America's Economic Success.

¹ Unless otherwise noted, statistics in the Child Care Need sections are from the American

Community Survey, U.S. Census Bureau, 2011-2015 five-year estimates (http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml). ² Unless otherwise noted, data for the rest of the Fact Sheet is provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2016 State Fact Sheet Survey. Data reflects the 2016 calendar year.

³ Unless otherwise noted, statistics in the Child Care Workforce sections are from the Occupational Employment Statistics, Bureau of Labor Statistics, 2017 data (https://www.bls.gov/oes/)

2017 Cost of Child Care in the State of: New Hampshire

Accredited Center FCC Accredited FCC Center \$16,000 \$14,820 \$13,832 \$14,000 \$12,220 \$11,856 \$11,284 \$12,000 \$9,932 \$9,152 \$10,000 \$8,944 \$8,632 \$8,000 \$6,000 \$4,000 \$2,000 \$0 Infant Toddler Four-Year-Old

Cost of Care for Young Children

Cost of Care for School-Age Children

2017 Child Care Resource and Referral Agencies in the State of: **New Hampshire**

CHILD CARE REFERRALS AND REQUESTS

CHILD CARE REFERRALS AND REQUESTS	NEW HAMPSHIRE	
Total referral requests reashind	2.056	
Total referral requests received	3,056	
Percent online requests	18%	
Percent telephone requests	25%	
Percent in-person or other requests	55%	
Requests by type of child ca	re facility	
Percent of requests for centers	97%	
Percent requests for FCC homes	57%	
Requests by age of children		
Percent for infant care	29%	
Percent for toddler care	37%	
Percent for preschool-age care	27%	
Percent for school-age care (before- /after-school care)	15%	
Percent for school-age care (any summer care)	1%	
Requests by care hours n	eeded	
Percent for full-time care	73%	
Percent for part-time care	47%	

REFERRALS TO LICENSE-EXEMPT PROVIDERS PROVIDED BY OFFICES OR AGENCIES IN NEW HAMPSHIRE

License-exempt child care homes	\checkmark
License-exempt child care centers	\checkmark
Other license-exempt care	\checkmark

*In New Hampshire, providers may legally provide care under certain conditions without needing to be licensed. Some school-age programs are legally operating license-exempt providers.

REFERRAL STATISTICS BY TYPE	NEW HAMPSHIRE
Families receiving referrals from CCR&Rs (annual)	2,621
Percent served by online referrals	19%
Percent served by telephone referrals	26%
Percent served by in-person or other referrals	62%
Families receiving consumer education information	2,621
How often do clients seeking early care typically have contact with a consumer education/referral agent?	2-3 Times

Non-Traditional Hours Requests Tracked	New HAMPSHIRE
Any outside 6am – 6pm Evening child care (after 6pm) Overnight child care Weekend child care Child care for mildly ill children Emergency child care Seasonal child care Flexible/Rotating shifts child care	

TYPES OF CCR&RS

NEW HAMPSHIRE
Yes
1 [‡]
€

+ New Hampshire has 1 gHJhYk]XY CCR&R U[YbWhik \]W ']bWi XYg 5 regional outreach offices.

TYPES OF TRAINING PROVIDED	TOTAL NUMBER OF SESSIONS/VISITS	TOTAL NUMBER OF UNDUPLICATED PROVIDERS SERVED
Training for child care providers Training for school-	373	NR
age child care providers	159	NR
On-site technical assistance for child care providers	145	44
On-site technical assistance for school-age care programs	42	12
Training for Parents	0	0

SPECIAL REQUESTS

REFERRALS BY AGE GROUP	Non- Traditional Hours Requests	CHILDREN WITH SPECIAL NEEDS REQUESTS	Homeless Children Requests
Number for infant care Number for toddler care	17 45	52 123	NR NR
Number for preschool-age care	20	163	NR
Number for school-age care	48	235	NR

LANGUAGES ACCOMODATED BY CCR&R STAFF	STAFF Speak	ACCESS TRANSLATION SERVICES	Provide Print Materials
English Spanish Chinese Tagalog Vietnamese French Korean German	*	NA	*
Other	Swahili, Ar	abic, Nepali, Portu	guese

2017 Facts about QRIS, Health, and Emergency Preparedness in the State of:

New Hampshire

QRIS IMPLEMENTATION AND PARTICIPATION

QRIS DATA	NEW HAMPSHIRE	
Does the state have a Quality Rating and Improvement System?	Yes	
Name of QRIS	NH Quality Rating System	
QRIS Website	https://www.dhhs.nh.gov/dcyf /cdb/quality.htm	
How is QRIS Implemented?	Implemented statewide	

PARTICIPATION IN STATE-WIDE QRIS	
Center-Based Programs	
Number of Programs	161
Capacity of Programs	13,784
Number of Programs at Top Level	60
Capacity of Programs at Top Level	5,483
FCC Home Programs	
Number of Programs	4
Capacity of Programs	53
Number of Programs at Top Level	0
Capacity of Programs at Top Level	0
School-Age Programs	
Number of Programs	23
Capacity of Programs	1,009
Number of Programs at Top Level	0
Capacity of Programs at Top Level	0
Other Programs	
Number of Programs	NA
Capacity of Programs	NA
Number of Programs at Top Level	NA
Capacity of Programs at Top Level	NA

CHILD CARE PROGRAMS $\underline{Required}$ to Participate in State-wide QRIS

 All licensed programs are considered to be participating. Participation at the higher levels of Licensed Plus and Accreditation is entirely voluntary. Only programs at the Licensed Plus and Accredited levels have been reported above.

CHILD CARE PROGRAMS THAT MAY PARTICIPATE IN STATE-WIDE QRIS

- Center-based programs
- Family child care homes
- School-age care programs

ROLE OF CCR&RS IN QRIS	IN NEW HAMPSHIRE
Coaching	✓
Training	✓
Monitoring	
Recruitment of New Programs	✓
Community Outreach	✓
Data Analysis & Reporting	✓
Other	Help manage the NH Professional Registry

EMERGENCY SERVICES PROVIDED BY CCR&RS

 Training opportunities are available Technical assistance is available Refer programs to local and national resources on Emergency Preparedness
Resources provided by state or local CCR&Rs in response to an emergency in 2016 ¹ • Yes - Technical Assistance

SUPPLEMENTARY HEALTH PROGRAMS

SUPPLEMENTARY HEALTH PROGRAMS	NEW HAMPSHIRE
Does state have any voluntary quality recognition programs (e.g., Breastfeeding Friendly or Healthy Child Care)?	Yes
Number of child care programs participating in the Child and Adult Food Care Program	303
Number of child care centers that specialize in inclusion or serving children with disabilities	NR
Does your state have a network for Mental Health Consultants for child care providers?	No

FAMILY ENGAGEMENT PROGRAMS

FAMILY ENGAGEMENT PROGRAMS OFFERED IN NEW HAMPSHIRE

- Strengthening Families Program (SFP) Initiative
- Watch Me Grow
- VROOM

Note: These programs represent only those reported in Child Care Aware of America's 2016 survey, and may not reflect all Family Engagement Programs offered within the state.

¹This field only denotes whether services were provided; not all child care providers and not all states may have experienced an emergency in 2016.

Child Care Program QRIS Participation in the State of: New Hampshire¹

PERCENTAGE OF QRIS-PARTICIPATING PROGRAMS AT THE TOP LEVEL, BY PROGRAM TYPE

¹ All licensed programs in New Hampshire are required to participate in the QRIS system. Programs reported here at the top level are tier 2 (Licensed Plus) and tier 3 (Accredited).

2017 State Child Care Facts in the State of:

hears

CHILD CARE NEED¹

New Jersey

POPULATION	New Jersey	UNITED STATES
Total residents Children age birth to 4 years	8,904,413 533,435	316,515,021 19,896,133
Children age birth to 4 years living in poverty	96,072	4,795,039
Children age 5 to 11	781,185	28,728,645
Total families with children	995,084	33,732,757
Single parent families	281,794	11,039,498
Families in poverty	180,423	8,761,164
CHILDREN UNDER AGE 6 POTENTIALLY IN NEED OF CHILD CARE	New Jersey	UNITED STATES
Children in two-parent families, both parents in labor force Children in single-parent families, parent in the labor	266,941 149,947	8,602,634 6,387,787
force Total children under age 6 potentially needing child care	416,888	14,990,421
NUMBER OF WORKING MOTHERS	New Jersey	UNITED STATES
With infants under one year	70,160	2,500,737
With children under age 6 only	163,384	5,610,490
With children age 6 to 17 only	466,137	14,807,850
With both children under age 6 AND children age 6 to 17	119,989	6,856,516
Married working mothers	509,086	14,328,033
Single working mothers	182,895	6,842,084

AVAILABILITY OF CHILD CARE²

SPACES IN CHILD CARE PROGRAMS	New Jersey
Total spaces/slots	393,935
Percent of spaces in child care center programs*	72%
Percent of total spaces in licensed FCC homes	2%
Percent of total spaces in school-age care programs	26%
Percent of total spaces in other programs Percentage spaces/slots of licensed programs	0
Percent of licensed spaces for infants	NA
Percent of licensed spaces for toddlers	NA
Percent of licensed spaces for preschool- aged children	NA
Percent of licensed spaces for school-aged children	NA
*Does not include school-aged programs	

TYPES OF AVAILABLE CHILD CARE

TYPES OF CHILD CARE	NEW JERSEY
Number of center-based child care programs	3,248
Percent of centers nationally accredited	1%
Do faith-based programs need to be regulated?	NR
Number of regulated faith-based programs	NR
Number of family child care (FCC) homes	1,876
Percent of FCC homes nationally accredited	1%
Number of school-aged care programs	2,788
Percent of licensed programs with slots for school-aged children	44%
Percent of licensed programs with slots for ONLY school-aged children	56%
Number of other regulated child care centers	NA
Number of other regulated FCC homes	NA

CHILD CARE WORKFORCE

NUMBERS, INCOME, AND SUPPORT OF THE CHILD CARE WORKFORCE ³	NEW JERSEY	UNITED STATES
Child care workers (in centers)	17,750	573,430
Average annual income of child care workers	\$25,040	\$22,310
Total paid early childhood workforce ⁴	NA	2.2 million

FOR FURTHER INFORMATION

CCR&R CONTACTS	URL
Child Care Aware® of New Jersey	www.ccanj.org/
Rutgers Southern Regional Child Care Resource and Referral Agency	www.rusouthernccrr.org/
State of New Jersey, Dept. of Human Serivces, Division of Family Development	www.childcarenj.com/
Grow NJ Kids	http://www.grownjkids.com/
Child Care Aware® of America	http://usa.childcareaware.org www.childcareaware.org

¹ Unless otherwise noted, statistics in the Child Care Need sections are from the American

Community Survey, U.S. Census Bureau, 2011-2015 five-year estimates (http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml). ² Unless otherwise noted, data for the rest of the Fact Sheet is provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2016 State Fact Sheet Survey. Data reflects the 2016 calendar year.

³ Unless otherwise noted, statistics in the Child Care Workforce sections are from the Occupational Employment Statistics, Bureau of Labor Statistics, 2017 data (https://www.bls.gov/oes/)

⁴Weiss E. & Brandon, R. N. (2010). *The Economic Value of the U.S. Early Childhood Sector.* Partnership for America's Economic Success.

2017 Cost of Child Care in the State of:

New Jersey¹

Cost of Care for Young Children

Cost of Care for School-Age Children

¹ Due to restructuring of their network, 2016 data is not comparable to previous years

2017 Child Care Resource and Referral Agencies in the State of:

New Jersey

CHILD CARE REFERRALS AND REQUESTS

CHILD CARE REFERRALS AND REQUESTS	New Jersey	
Total referral requests received	118,790	
Percent online requests	16%	
Percent telephone requests	57%	
Percent in-person or other requests	11%	
Requests by type of child care	facility	
Percent of requests for centers	59%	
Percent requests for FCC homes	32%	
Requests by age of children		
Percent for infant care	19%	
Percent for toddler care	22%	
Percent for preschool-age care	27%	
Percent for school-age care (before- /after-school care)	18%	
Percent for school-age care (any summer care)	7%	
Requests by care hours needed		
Percent for full-time care	65%	
Percent for part-time care	16%	

REFERRALS TO LICENSE-EXEMPT PROVIDERS PROVIDED BY OFFICES OR AGENCIES IN NEW JERSEY

License-exempt child care homes License-exempt child care centers Other license-exempt care

REFERRAL STATISTICS BY TYPE	New Jersey
Families receiving referrals from CCR&Rs (annual)	19,123
Percent served by online referrals Percent served by telephone referrals	46% 18%
Percent served by in-person or other referrals	22%
Families receiving consumer education information	15,284
How often do clients seeking early care typically have contact with a consumer education/referral agent?	

NON-TRADITIONAL HOURS REQUESTS NEW JERSEY

Any outside 6am – 6pm		
Evening child care (after 6pm)		
Overnight child care		
Weekend child care		
Child care for mildly ill children		
Emergency child care		
Seasonal child care		
Flexible/Rotating shifts child care		

TYPES OF CCR&RS

CCR&R CHARACTERISTIC	s	New Jersey
State-funded Network Local CCR&Rs		14 ¹
Local/Regional Independ	lent CCR&Rs	NR
TYPES OF TRAINING PROVIDED	TOTAL NUMBER OF SESSIONS/VISITS	TOTAL NUMBER OF UNDUPLICATED PROVIDERS SERVED
Training for child care providers	2,331	6,272
Training for school- age child care providers	157	2,376
On-site technical assistance for child care providers	5,002	NR
On-site technical assistance for school-age care programs	74	74
Training for Parents	930	612

SPECIAL REQUESTS

Referrals by Age Group	Non- Traditional Hours Requests	CHILDREN WITH SPECIAL NEEDS REQUESTS	Homeless Children Requests
Number for infant care Number for	676 978	533 461	29 28
toddler care Number for preschool-age care	1,798	658	38
Number for school-age care	4,303	1,440	51

LANGUAGES ACCOMODATED BY CCR&R STAFF	STAFF Speak	ACCESS TRANSLATION SERVICES	Provide Print Materials
English Spanish Chinese Tagalog Vietnamese French Korean German Other			

¹ 14 CCR&Rs represent 21 counties in New Jersey

2017 State Child Care Facts in the State of: **New Mexico**

CHILD CARE NEED¹

POPULATION	New Mexico	UNITED STATES
Total residents Children age birth to 4 years	2,084,117 137,945	316,515,021 19,896,133
Children age birth to 4 years living in poverty	46,180	4,795,039
Children age 5 to 11	200,916	28,728,645
Total families with children	210,149	33,732,757
Single parent families	83,609	11,039,498
Families in poverty	78,898	8,761,164
CHILDREN UNDER AGE 6 POTENTIALLY IN NEED OF CHILD CARE	New Mexico	UNITED STATES
Children in two-parent families, both parents in labor force Children in single-parent families, parent in the labor	44,985 52,898	8,602,634 6,387,787
force Total children under age 6 potentially needing child care	97,883	14,990,421
NUMBER OF WORKING MOTHERS	New Mexico	UNITED STATES
With infants under one year	15,924	2,500,737
With children under age 6 only	31,800	5,610,490
With children age 6 to 17 only	86,761	14,807,850
With both children under age 6 AND children age 6 to 17	29,984	6,856,516
Married working mothers	81,513	14,328,033
Single working mothers	48,781	6,842,084

AVAILABILITY OF CHILD CARE²

SPACES IN CHILD CARE PROGRAMS	NEW MEXICO
Total spaces/slots	70,355
Percent of spaces in child care center programs*	81%
Percent of total spaces in licensed FCC homes	3%
Percent of total spaces in school-age care programs	16%
Percent of total spaces in other programs Percentage spaces/slots of licensed programs	16%
Percent of licensed spaces for infants	44%
Percent of licensed spaces for toddlers	56%
Percent of licensed spaces for preschool- aged children	80%
Percent of licensed spaces for school-aged children	55%
*Does not include school-aged programs	

TYPES OF AVAILABLE CHILD CARE

TYPES OF CHILD CARE	New Mexico
Number of center-based child care programs	759
Percent of centers nationally accredited	NA
Do faith-based programs need to be	
regulated?	Yes
Number of regulated faith-based programs	NA
Number of family child care (FCC) homes	230
Percent of FCC homes nationally accredited	NA
Number of school-aged care programs	713
Percent of licensed programs with slots for	82%
school-aged children	
Percent of licensed programs with slots for ONLY school-aged children	18%
Number of other regulated child care centers	0
Number of other regulated FCC homes	918

CHILD CARE WORKFORCE

NUMBERS, INCOME, AND SUPPORT OF THE CHILD CARE WORKFORCE ³	New Mexico	UNITED STATES
Child care workers (in centers)	2,550	573,430
Average annual income of child care workers	\$20,660	\$22,310
Total paid early childhood workforce ⁴	NA	2.2 million

FOR FURTHER INFORMATION

CCR&R CONTACTS	URL
NewMexicoKids Resource & Referral	www.newmexicokids.org
Child Care Aware® of America	http://usa.childcareaware.org www.childcareaware.org

¹ Unless otherwise noted, statistics in the Child Care Need sections are from the American

¹ Unless otherwise noted, statistics in the United Varie Need sections are norm the American Community Survey, U.S. Census Bureau, 2011-2015 five-year estimates (http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml). ² Unless otherwise noted, data for the rest of the Fact Sheet is provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2016 State Fact Sheet Survey. Data reflects the 2016 calendar year.

³ Unless otherwise noted, statistics in the Child Care Workforce sections are from the Occupational Employment Statistics, Bureau of Labor Statistics, 2017 data (https://www.bls.gov/oes/)

⁴Weiss E. & Brandon, R. N. (2010). *The Economic Value of the U.S. Early Childhood Sector.* Partnership for America's Economic Success.

2017 Cost of Child Care in the State of:

New Mexico

Cost of Care for Young Children

Cost of Care for School-Age Children

2017 Child Care Resource and Referral Agencies in the State of:

New Mexico

CHILD CARE REFERRALS AND REQUESTS

CHILD CARE REFERRALS AND REQUESTS	New Mexico		
Total referral requests received	21,666		
Percent online requests	98%		
Percent telephone requests	2%		
Percent in-person or other requests	0%		
Requests by type of child care	e facility		
Percent of requests for centers	22%		
Percent requests for FCC homes	5%		
Requests by age of child	ren		
Percent for infant care	10%		
Percent for toddler care	18%		
Percent for preschool-age care	7%		
Percent for school-age care (before- /after-school care)	8%		
Percent for school-age care (any summer care)	NA		
Requests by care hours needed			
Percent for full-time care	12%		
Percent for part-time care	5%		

REFERRALS TO LICENSE-EXEMPT PROVIDERS PROVIDED BY OFFICES OR AGENCIES IN NEW MEXICO

√

License-exempt child care homes License-exempt child care centers Other license-exempt care

REFERRAL STATISTICS BY TYPE	NEW MEXICO
Families receiving referrals from CCR&Rs (annual)	5,731
Percent served by online referrals	94%
Percent served by telephone referrals	6%
Percent served by in-person or other referrals	0%
Families receiving consumer education information	362
How often do clients seeking early care typically have contact with a consumer education/referral agent?	NA

Non-Traditional Hours Requests Tracked	New Mexico
Any outside 6am – 6pm* Evening child care (after 6pm)* Overnight child care Weekend child care Child care for mildly ill children Emergency child care Seasonal child care Flexible/Rotating shifts child care	✓ ✓ ✓ ✓ ✓

*New Mexico defines non-traditional hours as care outside 7am – 7pm.

TYPES OF CCR&RS

CCR&R CHARACTERISTIC	cs	New Mexico
State-funded Network Local CCR&Rs Local/Regional Independ	dent CCR&Rs	Yes 1 0
TYPES OF TRAINING TOTAL NUMBER OF PROVIDED SESSIONS/VISITS		TOTAL NUMBER OF UNDUPLICATED PROVIDERS SERVED
Training for child care providers	1,625	NA
Training for school- age child care providers	NA	NA
On-site technical assistance for child care providers	8,453	NA
On-site technical assistance for school-age care programs	NA	NA
Training for Parents	344	NA

SPECIAL REQUESTS

REFERRALS BY AGE GROUP	Non- Traditional Hours Requests	CHILDREN WITH SPECIAL NEEDS REQUESTS	Homeless Children Requests
Number for infant care Number for toddler care	NA NA	63 101	NA NA
Number for preschool-age care	NA	94	NA
Number for school-age care	NA	93	NA

LANGUAGES ACCOMODATED BY CCR&R STAFF	Staff Speak	ACCESS TRANSLATION SERVICES	Provide Print Materials
English Spanish Chinese Tagalog Vietnamese French Korean German Other	* *	NA	√ √

2017 Facts about QRIS, Health, and Emergency Preparedness in the State of:

New Mexico

QRIS IMPLEMENTATION AND PARTICIPATION

QRIS DATA	NEW MEXICO
Does the state have a Quality Rating and Improvement System?	Yes
Name of QRIS	FOCUS on Young Children's Learning
QRIS Website	www.newmexicokids.org
How is QRIS Implemented?	Implemented statewide

PARTICIPATION IN STATE-WIDE QRIS	
Center-Based Programs	
Number of Programs	759
Capacity of Programs	57,145
Number of Programs at Top Level	194
Capacity of Programs at Top Level	17320
FCC Home Programs	
Number of Programs	230
Capacity of Programs	2,173
Number of Programs at Top Level	10
Capacity of Programs at Top Level	118
School-Age Programs	
Number of Programs	NA
Capacity of Programs	NA
Number of Programs at Top Level	NA
Capacity of Programs at Top Level	NA
Other Programs	
Number of Programs	NA
Capacity of Programs	NA
Number of Programs at Top Level	NA
Capacity of Programs at Top Level	NA

Child Care Programs $\underline{Required}$ to Participate in State-wide QRIS

- Licensed center-based programs
- Licensed family child care homes
- Mixed age group programs

CHILD CARE PROGRAMS THAT MAY PARTICIPATE IN STATE-WIDE QRIS

- Licensed center-based programs
- Licensed family child care homes
- Licensed school-age care programs

ROLE OF CCR&RS IN QRIS	IN NEW MEXICO	
Coaching	✓	
Training	✓	
Monitoring		
Recruitment of New Programs		
Community Outreach	1	
Data Analysis & Reporting	1	
Other	Single statewide centralized CCR&R	

EMERGENCY SERVICES PROVIDED BY CCR&RS

 Training opportunities are available Technical assistance is available Provide alternative child care referrals Resources provided by state or local CCR&Rs in response to an emergency in 2016¹ 	RESOURCES TO HELP PROGRAMS PLAN FOR POTENTIAL EMERGENCIES PROVIDED BY STATE OR LOCAL CCR&RS
an emergency in 2016 ¹	Technical assistance is available

SUPPLEMENTARY HEALTH PROGRAMS

SUPPLEMENTARY HEALTH PROGRAMS	New Mexico
Does state have any voluntary quality recognition programs (e.g., Breastfeeding Friendly or Healthy Child Care)?	No
Number of child care programs participating in the Child and Adult Food Care Program	1,700
Number of child care centers that specialize in inclusion or serving children with disabilities	NA
Does your state have a network for Mental Health Consultants for child care providers?	No

FAMILY ENGAGEMENT PROGRAMS

FAMILY ENGAGEMENT PROGRAMS OFFERED IN NEW MEXICO

- Circle of Security (COS)
- Nurturing Parenting Programs
- Parents as Teachers (PAT)

Note: These programs represent only those reported in Child Care Aware of America's 2016 survey, and may not reflect all Family Engagement Programs offered within the state.

¹ This field only denotes whether services were provided; not all child care providers and not all states may have experienced an emergency in 2016.

Child Care Program QRIS Participation in the State of: **New Mexico**

PERCENTAGE OF QRIS-PARTICIPATING PROGRAMS AT THE TOP LEVEL, BY PROGRAM TYPE

2017 State Child Care Facts in the State of: Nevada

CHILD CARE NEED¹

POPULATION	NEVADA	UNITED STATES
Total residents Children age birth to 4 years	2,798,636 178,808	316,515,021 19,896,133
Children age birth to 4 years living in poverty	44,468	4,795,039
Children age 5 to 11	263,262	28,728,645
Total families with children	292,828	33,732,757
Single parent families	106,076	11,039,498
Families in poverty	74,289	8,761,164
CHILDREN UNDER AGE 6 POTENTIALLY IN NEED OF CHILD CARE	NEVADA	UNITED STATES
Children in two-parent families, both parents in labor force Children in single-parent families, parent in the labor	70,824 65,103	8,602,634 6,387,787
force Total children under age 6 potentially needing child care	135,927	14,990,421
NUMBER OF WORKING MOTHERS	NEVADA	UNITED STATES
With infants under one year	21,466	2,500,737
With children under age 6 only	46,314	5,610,490
With children age 6 to 17 only	123,725	14,807,850
With both children under age 6 AND children age 6 to 17	39,557	6,856,516
Married working mothers	124,942	14,328,033
Single working mothers	63,673	6,842,084

AVAILABILITY OF CHILD CARE²

SPACES IN CHILD CARE PROGRAMS	NEVADA
Total spaces/slots	42,237
Percent of spaces in child care center programs*	96%
Percent of total spaces in licensed FCC homes	4%
Percent of total spaces in school-age care programs	0%
Percent of total spaces in other programs Percentage spaces/slots of licensed programs	0%
Percent of licensed spaces for infants	0%
Percent of licensed spaces for toddlers	0%
Percent of licensed spaces for preschool- aged children	0%
Percent of licensed spaces for school-aged children	0%
*Does not include school-aged programs	

TYPES OF AVAILABLE CHILD CARE

TYPES OF CHILD CARE	NEVADA
Number of center based shild care programs	409
Number of center-based child care programs	408
Percent of centers nationally accredited	9%
Do faith-based programs need to be regulated?	Yes
Number of regulated faith-based programs	NR
Number of family child care (FCC) homes	286
Percent of FCC homes nationally accredited	2%
Number of school-aged care programs	358
Percent of licensed programs with slots for school-aged children	0%
Percent of licensed programs with slots for ONLY school-aged children	0%
Number of other regulated child care centers	275
Number of other regulated FCC homes	962

CHILD CARE WORKFORCE

NUMBERS, INCOME, AND SUPPORT OF THE CHILD CARE WORKFORCE ³	NEVADA	UNITED STATES
Child care workers (in centers)	3,130	573,430
Average annual income of child care workers	\$21,910	\$22,310
Total paid early childhood workforce ⁴	NA	2.2 million

CCR&R CONTACTS	URL
The Children's Cabinet	www.childrenscabinet.org
Las Vegas Urban League	www.childcarelv.org
Child Care Aware® of America	http://usa.childcareaware.org www.childcareaware.org

¹ Unless otherwise noted, statistics in the Child Care Need sections are from the American Community Survey, U.S. Census Bureau, 2011-2015 five-year estimates (http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml). ² Unless otherwise noted, data for the rest of the Fact Sheet is provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2016 State Fact Sheet

Survey. Data reflects the 2016 calendar year.

³ Unless otherwise noted, statistics in the Child Care Workforce sections are from the

Occupational Employment Statistics, Bureau of Labor Statistics, 2017 data (https://www.bls.gov/oes/)
 ⁴Weiss E. & Brandon, R. N. (2010). *The Economic Value of the U.S. Early Childhood Sector*. Partnership for America's Economic Success.

2017 Cost of Child Care in the State of: **Nevada**

Cost of Care for Young Children

Cost of Care for School-Age Children

2017 Child Care Resource and Referral Agencies in the State of:

Nevada

CHILD CARE REFERRALS AND REQUESTS

CHILD CARE REFERRALS AND REQUESTS	NEVADA		
Total referral requests resulted	0.407		
Total referral requests received	2,187		
Percent online requests	11%		
Percent telephone requests	28%		
Percent in-person or other requests	72%		
Requests by type of child care	facility		
Percent of requests for centers	92%		
Percent requests for FCC homes	67%		
Requests by age of childre	en		
Percent for infant care	20%		
Percent for toddler care	25%		
Percent for preschool-age care	28%		
Percent for school-age care (before- /after-school care)	16%		
Percent for school-age care (any summer care)	NA		
Requests by care hours needed			
Percent for full-time care	83%		
Percent for part-time care	5%		

REFERRALS TO LICENSE-EXEMPT PROVIDERS PROVIDED BY OFFICES OR AGENCIES IN NEVADA

~

License-exempt child care homes License-exempt child care centers Other license-exempt care

REFERRAL STATISTICS BY TYPE	NEVADA
Families receiving referrals from CCR&Rs (annual)	2,187
Percent served by online referrals	13%
Percent served by telephone referrals	28%
Percent served by in-person or other referrals	72%
Families receiving consumer education information	2,187
How often do clients seeking early care typically have contact with a consumer education/referral agent?	2-3 Times

NON-TRADITIONAL HOURS REQUESTS	NEVADA
Any outside 6am – 6pm Evening child care (after 6pm) Overnight child care Weekend child care Child care for mildly ill children Emergency child care Seasonal child care Flexible/Rotating shifts child care	√ √ √

TYPES OF CCR&RS

CCR&R CHARACTERISTI	cs	NEVADA
State-funded Network Local CCR&Rs Local/Regional Independent CCR&Rs		No 2 9
TYPES OF TRAINING PROVIDED	TOTAL NUMBER OF SESSIONS/VISITS	TOTAL NUMBER OF UNDUPLICATED PROVIDERS SERVED
Training for child care providers	308	1,281
Training for school- age child care providers	52	398
On-site technical assistance for child care providers	358	182
On-site technical assistance for school-age care programs	23	17
Training for Parents	139	659

SPECIAL REQUESTS

Referrals by Age Group	Non- Traditional Hours Requests	CHILDREN WITH SPECIAL NEEDS REQUESTS	Homeless Children Requests
Number for infant care Number for toddler care	NR NR	11 44	NR NR
Number for preschool-age care	NR	69	NR
Number for school-age care	NR	54	NR

LANGUAGES ACCOMODATED BY CCR&R STAFF	STAFF Speak	ACCESS TRANSLATION SERVICES	Provide Print Materials
English Spanish Chinese Tagalog Vietnamese French Korean German	*	NA	*
Other		nguage service than to over 200 langu	

2017 Facts about QRIS, Health, and Emergency Preparedness in the State of:

ChildCare Aware 30 of America

Nevada

QRIS IMPLEMENTATION AND PARTICIPATION

QRIS DATA	NEVADA
Does the state have a Quality Rating and Improvement System?	Yes
Name of QRIS	Silver State Stars
QRIS Website	http://www.nvsilverstatestars. org/
How is QRIS Implemented?	Implemented statewide ¹

PARTICIPATION IN STATE-WIDE QRIS	
Center-Based Programs	
Number of Programs	124
Capacity of Programs	13053
Number of Programs at Top Level	6
Capacity of Programs at Top Level	295
FCC Home Programs	
Number of Programs	5
Capacity of Programs	30
Number of Programs at Top Level	NR
Capacity of Programs at Top Level	NR
School-Age Programs	
Number of Programs	NR
Capacity of Programs	NR
Number of Programs at Top Level	NR
Capacity of Programs at Top Level	NR
Other Programs	
Number of Programs	NR
Capacity of Programs	NR
Number of Programs at Top Level	NR
Capacity of Programs at Top Level	NR

CHILD CARE PROGRAMS <u>REQUIRED</u> TO PARTICIPATE IN STATE-WIDE QRIS

• Centers who accept children on subsidy (phasing in)

CHILD CARE PROGRAMS THAT MAY PARTICIPATE IN STATE-WIDE QRIS

- Licensed center-based programs
- License-exempt center-based programs (district pre-K)
- Licensed FCCs in Clark County only right now.

ROLE OF CCR&RS IN QRIS	IN NEVADA
Coaching	✓
Training	✓
Monitoring	
Recruitment of New Programs	✓
Community Outreach	✓
Data Analysis & Reporting	✓
Other	

EMERGENCY SERVICES PROVIDED BY CCR&RS

RESOURCES TO HELP PROGRAMS PLAN FOR POTENTIAL EMERGENCIES PROVIDED BY STATE OR LOCAL CCR&RS
 Training opportunities are available Technical assistance is available
Resources provided by state or local CCR&Rs in response to an emergency in 2016 ²
• No

SUPPLEMENTARY HEALTH PROGRAMS

SUPPLEMENTARY HEALTH PROGRAMS	NEVADA
Does state have any voluntary quality recognition programs (e.g., Breastfeeding Friendly or Healthy Child Care)?	NR
Number of child care programs participating in the Child and Adult Food Care Program	NR
Number of child care centers that specialize in inclusion or serving children with disabilities	NR
Does your state have a network for Mental Health Consultants for child care providers?	No

FAMILY ENGAGEMENT PROGRAMS

FAMILY ENGAGEMENT PROGRAMS OFFERED IN NEVADA

- Strengthening Families Program (SFP) Initiative
- HIPPY

- Active Parenting (English & Spanish)
- I'm Ready for K! What I Know About Nevada's Pre-K Standards

Note: These programs represent only those reported in Child Care Aware of America's 2016 survey, and may not reflect all Family Engagement Programs offered within the state.

¹ Statewide for Centers; Soft Roll-out for FCCs in Clark County only

² This field only denotes whether services were provided; not all child care providers and not all states may have experienced an emergency in 2016.

Child Care Program QRIS Participation in the State of: **Nevada**

PERCENTAGE OF QRIS-PARTICIPATING PROGRAMS AT THE TOP LEVEL, BY PROGRAM TYPE

2017 State Child Care Facts in the State of: **New York**

CHILD CARE NEED¹

POPULATION	New York	UNITED STATES
Total residents Children age birth to 4 years	19,673,174 1,171,715	316,515,021 19,896,133
Children age birth to 4 years living in poverty	277,982	4,795,039
Children age 5 to 11	1,614,166	28,728,645
Total families with children Single parent families	2,002,839 686,092	33,732,757 11,039,498
Families in poverty	554,398	8,761,164
CHILDREN UNDER AGE 6 POTENTIALLY IN NEED OF CHILD CARE	New York	UNITED STATES
Children in two-parent families, both parents in labor force Children in single-parent	507,973	8,602,634
families, parent in the labor force Total children under age 6	362,178	6,387,787
potentially needing child care	870,151	14,990,421
NUMBER OF WORKING MOTHERS	New York	UNITED STATES
With infants under one year	148,916	2,500,737
With children under age 6 only	342,184	5,610,490
With children age 6 to 17 only	896,609	14,807,850
With both children under age 6 AND children age 6 to 17	251,703	6,856,516
Married working mothers	923,605	14,328,033
Single working mothers	430,218	6,842,084

AVAILABILITY OF CHILD CARE²

SPACES IN CHILD CARE PROGRAMS	New York
Total spaces/slots	627,970
Percent of spaces in child care center programs*	27%
Percent of total spaces in licensed FCC homes	25%
Percent of total spaces in school-age care programs	48%
Percent of total spaces in other programs Percentage spaces/slots of licensed programs	0%
Percent of licensed spaces for infants	3%
Percent of licensed spaces for toddlers	6%
Percent of licensed spaces for preschool- aged children	38%
Percent of licensed spaces for school-aged children	55%
*Does not include school-aged programs	

TYPES OF AVAILABLE CHILD CARE

TYPES OF CHILD CARE	New York
	4 000
Number of center-based child care programs	4,836
Percent of centers nationally accredited	5%
Do faith-based programs need to be regulated?	NR
Number of regulated faith-based programs	NR
Number of family child care (FCC) homes	12,401
Percent of FCC homes nationally accredited	0%
Number of school-aged care programs	2,747
Percent of licensed programs with slots for school-aged children	0%
Percent of licensed programs with slots for ONLY school-aged children	100%
Number of other regulated child care centers	NR
Number of other regulated FCC homes	NR

CHILD CARE WORKFORCE

NUMBERS, INCOME, AND SUPPORT OF THE CHILD CARE WORKFORCE ³	New York	UNITED STATES
Child care workers (in centers)	36,510	573,430
Average annual income of child care workers	\$27,580	\$22,310
Total paid early childhood workforce ⁴	NA	2.2 million

CCR&R CONTACTS	URL
Early Care & Learning Council	http://www.earlycareandlearning.org/
Child Care Aware® of America	http://usa.childcareaware.org www.childcareaware.org

¹ Unless otherwise noted, statistics in the Child Care Need sections are from the American

¹ Unless otherwise noted, statistics in the United value week sections are non-the American Community Survey, U.S. Census Bureau, 2011-2015 five-year estimates (http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml). ² Unless otherwise noted, data for the rest of the Fact Sheet is provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2016 State Fact Sheet Survey. Data reflects the 2016 calendar year.

³ Unless otherwise noted, statistics in the Child Care Workforce sections are from the

Occupational Employment Statistics, Bureau of Labor Statistics, 2017 data (https://www.bls.gov/oes/)
 ⁴Weiss E. & Brandon, R. N. (2010). *The Economic Value of the U.S. Early Childhood Sector*. Partnership for America's Economic Success.

2017 Cost of Child Care in the State of: **New York**

Cost of Care for Young Children

Cost of Care for School-Age Children

2017 Child Care Resource and Referral Agencies in the State of:

New York

CHILD CARE REFERRALS AND REQUESTS

CHILD CARE REFERRALS AND REQUESTS	New York	
Total referral requests received	38,762	
Percent online requests	20%	
Percent telephone requests	80%	
Percent in-person or other requests	9%	
Requests by type of child care	facility	
Percent of requests for centers	79%	
Percent requests for FCC homes	157%	
Requests by age of childr	en	
Percent for infant care	25%	
Percent for toddler care	35%	
Percent for preschool-age care	23%	
Percent for school-age care (before- /after-school care)	43%	
Percent for school-age care (any summer care)	NA	
Requests by care hours needed		
Percent for full-time care	99%	
Percent for part-time care	16%	

REFERRALS TO LICENSE-EXEMPT PROVIDERS PROVIDED BY OFFICES OR AGENCIES IN NEW YORK

License-exempt child care homes License-exempt child care centers Other license-exempt care

REFERRAL STATISTICS BY TYPE	New York
Families receiving referrals from CCR&Rs	25,704
(annual) Percent served by online referrals	19%
Percent served by telephone referrals Percent served by in-person or other	63%
referrals	18%
Families receiving consumer education information	NR
How often do clients seeking early care typically have contact with a consumer education/referral agent?	2-3 Times

Non-TRADITIONAL HOURS REQUESTS	New York
Any outside 6am – 6pm Evening child care (after 6pm) Overnight child care Weekend child care Child care for mildly ill children Emergency child care Seasonal child care	√ √ √ √ √
Flexible/Rotating shifts child care	\checkmark

TYPES OF CCR&RS

CCR&R CHARACTERISTIC	cs	New York
State-funded Network Local CCR&Rs Local/Regional Independ	lent CCR&Rs	Yes 34 NR
TYPES OF TRAINING PROVIDED	TOTAL NUMBER OF SESSIONS/VISITS	TOTAL NUMBER OF UNDUPLICATED PROVIDERS SERVED
Training for child care providers	4,906	35,986
Training for school- age child care providers	430	2,032
On-site technical assistance for child care providers	618	246
On-site technical assistance for school-age care programs	NR	NR
Training for Parents	144	663

SPECIAL REQUESTS

Referrals by Age Group	Non- Traditional Hours Requests	CHILDREN WITH SPECIAL NEEDS REQUESTS	Homeless Children Requests
Number for infant care Number for	1,414 2,326	237 545	NR NR
toddler care Number for preschool-age care	1,796	653	NR
Number for school-age care	2,901	1,250	NR

LANGUAGES ACCOMODATED BY CCR&R STAFF	STAFF Speak	ACCESS TRANSLATION SERVICES	Provide Print Materials
English	\checkmark	NA	~
Spanish	\checkmark	\checkmark	\checkmark
Chinese	\checkmark	\checkmark	\checkmark
Tagalog		\checkmark	
Vietnamese		\checkmark	
French	\checkmark	\checkmark	✓
Korean		\checkmark	
German	\checkmark	\checkmark	
Other			

2017 Facts about QRIS, Health, and Emergency Preparedness in the State of:

New York

QRIS IMPLEMENTATION AND PARTICIPATION

QRIS DATA	NEW YORK	
Does the state have a Quality Rating and Improvement System?	Yes	
Name of QRIS	Quality Stars New York	
QRIS Website	qualiltystarsny.org	
How is QRIS Implemented?	Only in targeted areas	

PARTICIPATION IN STATE-WIDE QRIS	
Center-Based Programs	
Number of Programs	345
Capacity of Programs	33,122
Number of Programs at Top Level	12
Capacity of Programs at Top Level	1,711
FCC Home Programs	
Number of Programs	164
Capacity of Programs	2,201
Number of Programs at Top Level	6
Capacity of Programs at Top Level	64
School-Age Programs	
Number of Programs	NR
Capacity of Programs	NR
Number of Programs at Top Level	NR
Capacity of Programs at Top Level	NR
Other Programs	
Number of Programs	NR
Capacity of Programs	NR
Number of Programs at Top Level	NR
Capacity of Programs at Top Level	NR

CHILD CARE PROGRAMS $\underline{Required}$ to Participate in State-wide QRIS

Voluntary

CHILD CARE PROGRAMS THAT MAY PARTICIPATE IN STATE-WIDE QRIS

- Licensed center-based programs
- Licensed family child care homes

ROLE OF CCR&RS IN QRIS	IN NEW YORK
Coaching	
Training	
Monitoring	
Recruitment of New Programs	
Community Outreach	
Data Analysis & Reporting	
Other	Advocate for more involvement/participation in 2017

EMERGENCY SERVICES PROVIDED BY CCR&RS

 Training opportunities are available Technical assistance is available Emergency plans overall are determined by each CCRR; however not all provide the same services
Resources provided by state or local CCR&Rs in response to an emergency in 2016 ¹
 Yes - Emergency Grants Yes - Training Yes - Technical Assistance

SUPPLEMENTARY HEALTH PROGRAMS

SUPPLEMENTARY HEALTH PROGRAMS	NEW YORK
Does state have any voluntary quality recognition programs (e.g., Breastfeeding Friendly or Healthy Child Care)?	Yes
Number of child care programs participating in the Child and Adult Food Care Program	13,545
Number of child care centers that specialize in inclusion or serving children with disabilities	764
Does your state have a network for Mental Health Consultants for child care providers?	No

FAMILY ENGAGEMENT PROGRAMS

FAMILY ENGAGEMENT PROGRAMS OFFERED IN NEW YORK

• NR

Note: These programs represent only those reported in Child Care Aware of America's 2016 survey, and may not reflect all Family Engagement Programs offered within the state.

¹ This field only denotes whether services were provided; not all child care providers and not all states may have experienced an emergency in 2016.

Child Care Program QRIS Participation in the State of: **New York**

PERCENTAGE OF QRIS-PARTICIPATING PROGRAMS AT THE TOP LEVEL, BY PROGRAM TYPE

2017 State Child Care Facts in the State of: Ohio

CHILD CARE NEED¹

	Оню	UNITED STATES
Total residents Children age birth to 4 years	11,575,977 695,821	316,515,021 19,896,133
Children age birth to 4 years living in poverty	186,775	4,795,039
Children age 5 to 11	1,034,728	28,728,645
Total families with children Single parent families	1,241,603 445,406	33,732,757 11,039,498
Families in poverty	338,872	8,761,164
CHILDREN UNDER AGE 6 POTENTIALLY IN NEED OF CHILD CARE	Оню	UNITED STATES
Children in two-parent families, both parents in labor force Children in single-parent	312,762	8,602,634
families, parent in the labor force	246,127	6,387,787
Total children under age 6 potentially needing child care	558,889	14,990,421
NUMBER OF WORKING MOTHERS	Оню	UNITED STATES
With infants under one year	93,866	2,500,737
With children under age 6 only	213,366	5,610,490
With children age 6 to 17 only	553,096	14,807,850
With both children under age 6 AND children age 6 to 17	161,832	6,856,516
Married working mothers	588,419	14,328,033
Single working mothers	279,705	6,842,084

AVAILABILITY OF CHILD CARE²

SPACES IN CHILD CARE PROGRAMS	Оню
Total spaces/slots	450,874
Percent of spaces in child care center programs*	89%
Percent of total spaces in licensed FCC homes	6%
Percent of total spaces in school-age care programs	6%
Percent of total spaces in other programs Percentage spaces/slots of licensed programs	0%
Percent of licensed spaces for infants	6%
Percent of licensed spaces for toddlers	11%
Percent of licensed spaces for preschool- aged children	48%
Percent of licensed spaces for school-aged children	23%
*Does not include school-aged programs	

TYPES OF AVAILABLE CHILD CARE

TYPES OF CHILD CARE	Оню
	5 504
Number of center-based child care programs	5,501
Percent of centers nationally accredited	2%
Do faith-based programs need to be regulated?	Yes
Number of regulated faith-based programs	NR
Number of family child care (FCC) homes	3,556
Percent of FCC homes nationally accredited	1%
Number of school-aged care programs	7,485
Percent of licensed programs with slots for school-aged children	93%
Percent of licensed programs with slots for ONLY school-aged children	7%
Number of other regulated child care centers	0
Number of other regulated FCC homes	0

CHILD CARE WORKFORCE

NUMBERS, INCOME, AND SUPPORT OF THE CHILD CARE WORKFORCE ³	Оню	UNITED STATES
Child care workers (in centers)	20,310	573,430
Average annual income of child care workers	\$21,970	\$22,310
Total paid early childhood workforce ⁴	NA	2.2 million

CCR&R CONTACTS	URL
Ohio Child Care Resource & Referral Association	www.occrra.org
Child Care Aware® of America	http://usa.childcareaware.org www.childcareaware.org

¹ Unless otherwise noted, statistics in the Child Care Need sections are from the American Community Survey, U.S. Census Bureau, 2011-2015 five-year estimates (http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml). ² Unless otherwise noted, data for the rest of the Fact Sheet is provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2016 State Fact Sheet

Survey. Data reflects the 2016 calendar year.

³ Unless otherwise noted, statistics in the Child Care Workforce sections are from the

Occupational Employment Statistics, Bureau of Labor Statistics, 2017 data (https://www.bls.gov/oes/)
 ⁴Weiss E. & Brandon, R. N. (2010). *The Economic Value of the U.S. Early Childhood Sector*. Partnership for America's Economic Success.

2017 Cost of Child Care in the State of:

Cost of Care for Young Children

Cost of Care for School-Age Children

2017 Child Care Resource and Referral Agencies in the State of: Ohio

CHILD CARE REFERRALS AND REQUESTS

CHILD CARE REFERRALS AND REQUESTS	Оню		
Total referral requests received	78,793		
•	·		
Percent online requests	89%		
Percent telephone requests	10%		
Percent in-person or other requests	1%		
Requests by type of child care			
Percent of requests for centers	11%		
Percent requests for FCC homes	7%		
Requests by age of child	ren		
Percent for infant care	6%		
Percent for toddler care	5%		
Percent for preschool-age care	5%		
Percent for school-age care (before-	59/		
/after-school care)	5%		
Percent for school-age care (any	a a <i>i</i>		
summer care)	3%		
Requests by care hours needed			
Percent for full-time care	11%		
Percent for part-time care	1%		
r crosh for part anto ouro	170		
REFERRALS TO LICENSE-EXEMPT PROVIDERS PROVIDED BY OFFICES			
OR AGENCIES IN OHIO			

License-exempt child care homes	\checkmark
License-exempt child care centers	\checkmark
Other license-exempt care	\checkmark

REFERRAL STATISTICS BY TYPE	Оню
Families receiving referrals from CCR&Rs (annual)	68,591
Percent served by online referrals	93%
Percent served by telephone referrals	8%
Percent served by in-person or other referrals	1%
Families receiving consumer education information	21,837
How often do clients seeking early care typically have contact with a consumer education/referral agent?	2-3 Times

Non-Traditional Hours Requests Tracked	Оню
Any outside 6am – 6pm Evening child care (after 6pm) Overnight child care Weekend child care Child care for mildly ill children Emergency child care Seasonal child care Flexible/Rotating shifts child care	√ √ √ √ √

TYPES OF CCR&RS

CCR&R CHARACTERISTIC	s	Оню
State-funded Network Local CCR&Rs Local/Regional Independ	lent CCR&Rs	Yes 7 0
TYPES OF TRAINING PROVIDED	TOTAL NUMBER OF SESSIONS/VISITS	Total Number of Unduplicated Providers Served
Training for child care providers Training for school-	4,783	35,503
age child care providers	385	3,062
On-site technical assistance for child care providers	24,039	3,194
On-site technical assistance for school-age care programs	1,043	385
Training for Parents	443	3,996

SPECIAL REQUESTS

REFERRALS BY AGE GROUP	Non- Traditional Hours Requests	CHILDREN WITH SPECIAL NEEDS REQUESTS	Homeless Children Requests
Number for infant care Number for toddler care	1,169 1,146	98 104	35 24
Number for preschool-age care	1,318	209	35
Number for school-age care	2,100	356	48

LANGUAGES ACCOMODATED BY CCR&R STAFF	STAFF Speak	ACCESS TRANSLATION SERVICES	Provide Print Materials
English Spanish Chinese Tagalog Vietnamese French Korean German Other	✓ ✓ Russian, U	NA ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓	v v

2017 Facts about QRIS, Health, and Emergency Preparedness in the State of:

Ohio

QRIS IMPLEMENTATION AND PARTICIPATION

QRIS DATA	Оню
Does the state have a Quality Rating and Improvement System?	Yes
Name of QRIS	Step Up to Quality
QRIS Website	http://earlychildhoodohio.org/i ndex.stm
How is QRIS Implemented?	Implemented statewide

PARTICIPATION IN STATE-WIDE QRIS	
Center-Based Programs	
Number of Programs	1,975
Capacity of Programs	122,703
Number of Programs at Top Level	960
Capacity of Programs at Top Level	28,027
FCC Home Programs	
Number of Programs	470
Capacity of Programs	5,985
Number of Programs at Top Level	13
Capacity of Programs at Top Level	293
School-Age Programs	
Number of Programs	1,824
Capacity of Programs	34,840
Number of Programs at Top Level	432
Capacity of Programs at Top Level	5,715
Other Programs	
Number of Programs	0
Capacity of Programs	0
Number of Programs at Top Level	NR
Capacity of Programs at Top Level	NR

CHILD CARE PROGRAMS $\underline{Required}$ to Participate in State-wide QRIS

Licensed centers are required to participate in SUTQ by 2020

CHILD CARE PROGRAMS THAT MAY PARTICIPATE IN STATE-WIDE QRIS

- Licensed center-based programs
- Licensed family child care homes

ROLE OF CCR&RS IN QRIS	ΙΝ ΟΗΙΟ
Coaching	✓
Training	✓
Monitoring	
Recruitment of New Programs	✓
Community Outreach	✓
Data Analysis & Reporting	✓
Other	

EMERGENCY SERVICES PROVIDED BY CCR&RS

RESOURCES TO HELP PROGRAMS PLAN FOR POTENTIAL EMERGENCIES PROVIDED BY STATE OR LOCAL CCR&RS			
 Training opportunities are available Technical assistance is available CCR&Rs participate in emergency preparedness at the county level 			
Resources provided by state or local CCR&Rs in response to an emergency in 2016 ¹			
• No			

SUPPLEMENTARY HEALTH PROGRAMS

SUPPLEMENTARY HEALTH PROGRAMS	Оню
Does state have any voluntary quality recognition programs (e.g., Breastfeeding Friendly or Healthy Child Care)?	Yes
Number of child care programs participating in the Child and Adult Food Care Program	2275
Number of child care centers that specialize in inclusion or serving children with disabilities	2838
Does your state have a network for Mental Health Consultants for child care providers?	Yes

FAMILY ENGAGEMENT PROGRAMS

FAMILY ENGAGEMENT PROGRAMS OFFERED IN OHIO

- 1-2-3 Magic
- Adults and Children Together Raising Safe Kids (ACT)
- Adults and Child
 Incredible Years
- Nurturing Parenting Programs
- Parents as Teachers (PAT)
- Strengthening Families Program (SFP) Initiative
- Triple P
- . Baby Talk
- National Network of Partnership Schools

Note: These programs represent only those reported in Child Care Aware of America's 2016 survey, and may not reflect all Family Engagement Programs offered within the state.

¹ This field only denotes whether services were provided; not all child care providers and not all states may have experienced an emergency in 2016.

Child Care Program QRIS Participation in the State of: Ohio

PERCENTAGE OF QRIS-PARTICIPATING PROGRAMS AT THE TOP LEVEL, BY PROGRAM TYPE

2017 State Child Care Facts in the State of: Oklahoma

CHILD CARE NEED¹

POPULATION	OKLAHOMA	UNITED STATES
Total residents Children age birth to 4 years	3,849,733 265,625	316,515,021 19,896,133
Children age birth to 4 years living in poverty	69,675	4,795,039
Children age 5 to 11	372,328	28,728,645
Total families with children	422,598	33,732,757
Single parent families	144,384	11,039,498
Families in poverty	120,122	8,761,164
CHILDREN UNDER AGE 6 POTENTIALLY IN NEED OF CHILD CARE	OKLAHOMA	UNITED STATES
Children in two-parent families, both parents in labor force Children in single-parent families, parent in the labor	105,803 83,696	8,602,634 6,387,787
force Total children under age 6 potentially needing child care	189,499	14,990,421
NUMBER OF WORKING MOTHERS	OKLAHOMA	UNITED STATES
With infants under one year	30,597	2,500,737
With children under age 6 only	69,169	5,610,490
With children age 6 to 17 only	168,652	14,807,850
With both children under age 6 AND children age 6 to 17	57,223	6,856,516
Married working mothers	187,735	14,328,033
Single working mothers	83,706	6,842,084

AVAILABILITY OF CHILD CARE²

SPACES IN CHILD CARE PROGRAMS	OKLAHOMA
Total spaces/slots	126,450
Percent of spaces in child care center programs*	79%
Percent of total spaces in licensed FCC homes	12%
Percent of total spaces in school-age care programs	9%
Percent of total spaces in other programs Percentage spaces/slots of licensed programs	0%
Percent of licensed spaces for infants	0%
Percent of licensed spaces for toddlers	0%
Percent of licensed spaces for preschool- aged children	0%
Percent of licensed spaces for school-aged children	0%
*Does not include school-aged programs	

TYPES OF AVAILABLE CHILD CARE

TYPES OF CHILD CARE	OKLAHOMA
Number of center based shild care programs	1 464
Number of center-based child care programs Percent of centers nationally accredited	1,464 16%
Do faith-based programs need to be	1070
regulated?	Yes
Number of regulated faith-based programs	NR
Number of family child care (FCC) homes	1,746
Percent of FCC homes nationally accredited	2%
Number of school-aged care programs	2,106
Percent of licensed programs with slots for school-aged children	89%
Percent of licensed programs with slots for ONLY school-aged children	9%
Number of other regulated child care centers	10
Number of other regulated FCC homes	0

CHILD CARE WORKFORCE

NUMBERS, INCOME, AND SUPPORT OF THE CHILD CARE WORKFORCE ³	OKLAHOMA	UNITED STATES
Child care workers (in centers)	7,980	573,430
Average annual income of child care workers	\$19,690	\$22,310
Total paid early childhood workforce ⁴	NA	2.2 million

CCR&R CONTACTS	URL
Oklahoma Child Care Resource and Referral Association	www.oklahomachildcare.org
Child Care Aware® of America	http://usa.childcareaware.org www.childcareaware.org

¹ Unless otherwise noted, statistics in the Child Care Need sections are from the American Community Survey, U.S. Census Bureau, 2011-2015 five-year estimates (http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml). ² Unless otherwise noted, data for the rest of the Fact Sheet is provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2016 State Fact Sheet

Survey. Data reflects the 2016 calendar year.

³ Unless otherwise noted, statistics in the Child Care Workforce sections are from the

Occupational Employment Statistics, Bureau of Labor Statistics, 2017 data (https://www.bls.gov/oes/)
 ⁴Weiss E. & Brandon, R. N. (2010). *The Economic Value of the U.S. Early Childhood Sector*. Partnership for America's Economic Success.

2017 Cost of Child Care in the State of: Oklahoma

Cost of Care for Young Children

Cost of Care for School-Age Children

2017 Child Care Resource and Referral Agencies in the State of: **Oklahoma**

CHILD CARE REFERRALS AND REQUESTS

CHILD CARE REFERRALS AND REQUESTS	OKLAHOMA	
Total referral requests received	3,409	
Percent online requests	29%	
Percent telephone requests	61%	
Percent in-person or other requests	10%	
Requests by type of child care	e facility	
Percent of requests for centers	139%	
Percent requests for FCC homes	221%	
Requests by age of child	ren	
Percent for infant care	103%	
Percent for toddler care	124%	
Percent for preschool-age care	93%	
Percent for school-age care (before- /after-school care)	137%	
Percent for school-age care (any summer care)	1%	
Requests by care hours needed		
Percent for full-time care	223%	
Percent for part-time care	5%	
REFERRALS TO LICENSE-EXEMPT PROVIDERS PROVIDED BY OFFICES		

REFERRALS TO LICENSE-EXEMPT PROVIDERS PROVIDED BY OFFICES OR AGENCIES IN OKLAHOMA

~

License-exempt child care homes License-exempt child care centers Other license-exempt care

REFERRAL STATISTICS BY TYPE	OKLAHOMA
Families receiving referrals from CCR&Rs (annual)	3,290
Percent served by online referrals Percent served by telephone referrals	26% 63%
Percent served by in-person or other referrals	10%
Families receiving consumer education information	3,290
How often do clients seeking early care typically have contact with a consumer education/referral agent?	Once

Non-Traditional Hours Requests Tracked	OKLAHOMA
Any outside 6am – 6pm Evening child care (after 6pm) Overnight child care Weekend child care Child care for mildly ill children Emergency child care Seasonal child care	√ √ √ √
Flexible/Rotating shifts child care	\checkmark

TYPES OF CCR&RS

CCR&R CHARACTERISTIC	cs	OKLAHOMA
State-funded Network Local CCR&Rs Local/Regional Independent CCR&Rs		Yes 1 8
TYPES OF TRAINING PROVIDED	TOTAL NUMBER OF SESSIONS/VISITS	TOTAL NUMBER OF UNDUPLICATED PROVIDERS SERVED
Training for child care providers	469	NR
Training for school- age child care providers	4	NR
On-site technical assistance for child care providers	743	245
On-site technical assistance for school-age care programs	18	6
Training for Parents	NR	NR

SPECIAL REQUESTS

REFERRALS BY AGE GROUP	Non- Traditional Hours Requests	CHILDREN WITH SPECIAL NEEDS REQUESTS	Homeless Children Requests
Number for infant care Number for toddler care	NR NR	NR NR	NR NR
Number for preschool-age care	NR	NR	NR
Number for school-age care	NR	NR	NR

LANGUAGES ACCOMODATED BY CCR&R STAFF	STAFF Speak	ACCESS TRANSLATION SERVICES	Provide Print Materials
English Spanish Chinese Tagalog Vietnamese French Korean German Other	*	NA ✓	¥

2017 Facts about QRIS, Health, and Emergency Preparedness in the State of:

Oklahoma

QRIS IMPLEMENTATION AND PARTICIPATION

QRIS DATA	OKLAHOMA	
Does the state have a Quality Rating and Improvement System?	Yes	
Name of QRIS	Reaching For The Stars	
QRIS Website	http://www.okdhs.org/service s/cc/Pages/childcareSTARS. aspx	
How is QRIS Implemented?	Implemented statewide	

PARTICIPATION IN STATE-WIDE QRIS	
Center-Based Programs	
Number of Programs	1464
Capacity of Programs	100,303
Number of Programs at Top Level	225
Capacity of Programs at Top Level	23,837
FCC Home Programs	
Number of Programs	1,746
Capacity of Programs	15,326
Number of Programs at Top Level	35
Capacity of Programs at Top Level	385
School-Age Programs	
Number of Programs	180
Capacity of Programs	10,821
Number of Programs at Top Level	2
Capacity of Programs at Top Level	248
Other Programs	
Number of Programs	NA
Capacity of Programs	NA
Number of Programs at Top Level	NA
Capacity of Programs at Top Level	NA

CHILD CARE PROGRAMS <u>REQUIRED</u> TO PARTICIPATE IN STATE-WIDE QRIS

- Licensed center-based programs
- Licensed family child care homes
- Licensed school-age care programs

CHILD CARE PROGRAMS THAT MAY PARTICIPATE IN STATE-WIDE QRIS

- Licensed center-based programs
- Licensed family child care homes
- Licensed school-age care programs

ROLE OF CCR&RS IN QRIS	IN OKLAHOMA
Coaching	✓
Training	✓
Monitoring	
Recruitment of New Programs	✓
Community Outreach	
Data Analysis & Reporting	✓
Other	

EMERGENCY SERVICES PROVIDED BY CCR&RS

RESOURCES TO HELP PROGRAMS PLAN FOR POTENTIAL EMERGENCIES PROVIDED BY STATE OR LOCAL CCR&RS
 Training opportunities are available Technical assistance is available Providers attend a training either provided by the CCR&R or another resource, then setup a time for technical assistance with the CCR&R to implement an emergency preparedness plan specific to their program.
Resources provided by state or local CCR&Rs in response to an emergency in 2016 ¹
• No

SUPPLEMENTARY HEALTH PROGRAMS

SUPPLEMENTARY HEALTH PROGRAMS	OKLAHOMA
Does state have any voluntary quality recognition programs (e.g., Breastfeeding Friendly or Healthy Child Care)?	Yes
Number of child care programs participating in the Child and Adult Food Care Program	2,287
Number of child care centers that specialize in inclusion or serving children with disabilities	1,969
Does your state have a network for Mental Health Consultants for child care providers?	Yes

FAMILY ENGAGEMENT PROGRAMS

FAMILY ENGAGEMENT	PROGRAMS OFFERED IN	OKLAHOMA

- Circle of Security (COS)
- Incredible Years Parents as Teachers (PAT)
- Strengthening Families Program (SFP) Initiative
- Triple P
- i ripie

Note: These programs represent only those reported in Child Care Aware of America's 2016 survey, and may not reflect all Family Engagement Programs offered within the state.

¹ This field only denotes whether services were provided; not all child care providers and not all states may have experienced an emergency in 2016.

Child Care Program QRIS Participation in the State of: Oklahoma

PERCENTAGE OF QRIS-PARTICIPATING PROGRAMS AT THE TOP LEVEL, BY PROGRAM TYPE

2017 State Child Care Facts in the State of:

Oregon CHILD CARE NEED¹

POPULATION	OREGON	UNITED STATES
Total residents Children age birth to 4 years	3,939,233 231,200	316,515,021 19,896,133
Children age birth to 4 years living in poverty	56,574	4,795,039
Children age 5 to 11	338,474	28,728,645
Total families with children	407,306	33,732,757
Single parent families	130,209	11,039,498
Families in poverty	108,707	8,761,164
CHILDREN UNDER AGE 6 POTENTIALLY IN NEED OF CHILD CARE	OREGON	UNITED STATES
Children in two-parent families, both parents in labor force Children in single-parent	105,484	8,602,634
families, parent in the labor force Total children under age 6	61,014 166,498	6,387,787
potentially needing child care	,	,,
NUMBER OF WORKING MOTHERS	OREGON	UNITED STATES
With infants under one year	27,149	2,500,737
With children under age 6 only	65,271	5,610,490
With children age 6 to 17 only	171,114	14,807,850
With both children under age 6 AND children age 6 to 17	50,447	6,856,516
Married working mothers	193,039	14,328,033
Single working mothers	75,179	6,842,084

AVAILABILITY OF CHILD CARE²

SPACES IN CHILD CARE PROGRAMS	OREGON
Total spaces/slots	119,169
Percent of spaces in child care center programs*	61%
Percent of total spaces in licensed FCC homes	28%
Percent of total spaces in school-age care programs	11%
Percent of total spaces in other programs Percentage spaces/slots of licensed programs	4%
Percent of licensed spaces for infants	6%
Percent of licensed spaces for toddlers	16%
Percent of licensed spaces for preschool- aged children	39%
Percent of licensed spaces for school-aged children	15%
*Does not include school-aged programs	

TYPES OF AVAILABLE CHILD CARE

TYPES OF CHILD CARE	OREGON
Number of center-based child care programs	1,297
Percent of centers nationally accredited	4%
Do faith-based programs need to be regulated?	Yes
Number of regulated faith-based programs	158
Number of family child care (FCC) homes	3,714
Percent of FCC homes nationally accredited	1%
Number of school-aged care programs	3,735
Percent of licensed programs with slots for school-aged children	75%
Percent of licensed programs with slots for ONLY school-aged children	7%
Number of other regulated child care centers	0
Number of other regulated FCC homes	0

CHILD CARE WORKFORCE

NUMBERS, INCOME, AND SUPPORT OF THE CHILD CARE WORKFORCE ³	OREGON	UNITED STATES
Child care workers (in centers)	5,990	573,430
Average annual income of child care workers	\$24,460	\$22,310
Total paid early childhood workforce ⁴	NA	2.2 million

CCR&R CONTACTS	URL
Central Coordination of Child Care Resource and Referral (CCCCRR)	http://triwou.org/projects/ccccrr
Child Care Aware® of America	http://usa.childcareaware.org www.childcareaware.org

¹ Unless otherwise noted, statistics in the Child Care Need sections are from the American Community Survey, U.S. Census Bureau, 2011-2015 five-year estimates (http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml). ² Unless otherwise noted, data for the rest of the Fact Sheet is provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2016 State Fact Sheet

Survey. Data reflects the 2016 calendar year.

³ Unless otherwise noted, statistics in the Child Care Workforce sections are from the

Occupational Employment Statistics, Bureau of Labor Statistics, 2017 data (https://www.bls.gov/oes/)
 ⁴Weiss E. & Brandon, R. N. (2010). *The Economic Value of the U.S. Early Childhood Sector*. Partnership for America's Economic Success.

2017 Cost of Child Care in the State of:

Oregon

Cost of Care for Young Children

Cost of Care for School-Age Children

2017 Child Care Resource and Referral Agencies in the State of:

Oregon

CHILD CARE REFERRALS AND REQUESTS

CHILD CARE REFERRALS AND REQUESTS	OREGON	
Total referral requests received Percent online requests Percent telephone requests Percent in-person or other requests Requests by type of child care Percent of requests for centers	NA NA NA NA facility NA	
Percent requests for FCC homes Requests by age of childre	NA	
Percent for infant care Percent for toddler care Percent for preschool-age care Percent for school-age care (before- /after-school care) Percent for school-age care (any summer care)	NA NA NA NA	
Requests by care hours needed		
Percent for full-time care Percent for part-time care	NA NA	
REFERRALS TO LICENSE-EXEMPT PROVIDERS PROVIDED BY OFFICES OR AGENCIES IN OREGON		

License-exempt child care homes	\checkmark
License-exempt child care centers	\checkmark
Other license-exempt care	\checkmark

REFERRAL STATISTICS BY TYPE	OREGON
Families receiving referrals from CCR&Rs (annual)	4,424
Percent served by online referrals	NA
Percent served by telephone referrals	NA
Percent served by in-person or other referrals	NA
Families receiving consumer education information	NA
How often do clients seeking early care typically have contact with a consumer education/referral agent?	Once

Non-Traditional Hours Requests Tracked	OREGON
Any outside 6am – 6pm Evening child care (after 6pm) Overnight child care Weekend child care Child care for mildly ill children Emergency child care Seasonal child care Flexible/Rotating shifts child care	✓ ✓ ✓ ✓ ✓

TYPES OF CCR&RS

CCR&R CHARACTERISTIC	cs	OREGON
State-funded Network Local CCR&Rs Local/Regional Independ	lent CCR&Rs	Yes 1 13
TYPES OF TRAINING PROVIDED	TOTAL NUMBER OF SESSIONS/VISITS	TOTAL NUMBER OF UNDUPLICATED PROVIDERS SERVED
Training for child care providers	3,409	NA
Training for school- age child care providers	539	NA
On-site technical assistance for child care providers	NA	NA
On-site technical assistance for school-age care programs	NA	NA
Training for Parents	NA	NA

SPECIAL REQUESTS

REFERRALS BY AGE GROUP	Non- Traditional Hours Requests	CHILDREN WITH SPECIAL NEEDS REQUESTS	Homeless Children Requests
Number for infant care Number for toddler care	787 1,447	123 242	NA NA
Number for preschool-age care	1,045	291	NA
Number for school-age care	1,350	481	NA

LANGUAGES ACCOMODATED BY CCR&R STAFF	STAFF Speak	ACCESS TRANSLATION SERVICES	Provide Print Materials
English Spanish Chinese Tagalog Vietnamese French Korean German Other	√ ✓ Russian, C	NA ✓ ✓ ✓ ✓ ✓ ✓ ✓	* *

2017 Facts about QRIS, Health, and Emergency Preparedness in the State of:

Oregon

QRIS IMPLEMENTATION AND PARTICIPATION

QRIS DATA	OREGON	
Does the state have a Quality Rating and Improvement System?	Yes	
Name of QRIS	Spark	
QRIS Website	www.oregonqris.com	
How is QRIS Implemented?	Implemented statewide	

PARTICIPATION IN STATE-WIDE QRIS	
Center-Based Programs	
Number of Programs	700
Capacity of Programs	38,507
Number of Programs at Top Level	251
Capacity of Programs at Top Level	13,344
FCC Home Programs	
Number of Programs	736
Capacity of Programs	8,387
Number of Programs at Top Level	47
Capacity of Programs at Top Level	635
School-Age Programs	
Number of Programs	841
Capacity of Programs	30,510
Number of Programs at Top Level	117
Capacity of Programs at Top Level	5,613
Other Programs	
Number of Programs	NA
Capacity of Programs	NA
Number of Programs at Top Level	NA
Capacity of Programs at Top Level	NA

CHILD CARE PROGRAMS $\underline{Required}$ to Participate in State-wide QRIS

NR

CHILD CARE PROGRAMS THAT MAY PARTICIPATE IN STATE-WIDE QRIS

- Licensed center-based programs
- Licensed family child care homes
- Licensed school-age care programs

ROLE OF CCR&RS IN QRIS	
Coaching	
Training	
Monitoring	
Recruitment of New Programs	
Community Outreach	
Data Analysis & Reporting	
Other	

EMERGENCY SERVICES PROVIDED BY CCR&RS

RESOURCES TO HELP PROGRAMS PLAN FOR POTENTIAL EMERGENCIES PROVIDED BY STATE OR LOCAL CCR&RS
 Training opportunities are available Resources provided by state or local CCR&Rs in response to an emergency in 2016¹
 Yes - Training Yes - Technical Assistance

SUPPLEMENTARY HEALTH PROGRAMS

SUPPLEMENTARY HEALTH PROGRAMS	OREGON
Does state have any voluntary quality recognition programs (e.g., Breastfeeding Friendly or Healthy Child Care)?	No
Number of child care programs participating in the Child and Adult Food Care Program	NA
Number of child care centers that specialize in inclusion or serving children with disabilities	NA
Does your state have a network for Mental Health Consultants for child care providers?	No

FAMILY ENGAGEMENT PROGRAMS

FAMILY ENGAGEMENT PROGRAMS OFFERED IN OREGON

- Incredible Years
- Parents as Teachers (PAT)
- Strengthening Families Program (SFP) Initiative
- Opening Doors/Abriendo Puertas and Circle of Security

Note: These programs represent only those reported in Child Care Aware of America's 2016 survey, and may not reflect all Family Engagement Programs offered within the state.

¹ This field only denotes whether services were provided; not all child care providers and not all states may have experienced an emergency in 2016.

Child Care Program QRIS Participation in the State of: Oregon

PERCENTAGE OF QRIS-PARTICIPATING PROGRAMS AT THE TOP LEVEL, BY PROGRAM TYPE

2017 State Child Care Facts in the State of: Pennsylvania

CHILD CARE NEED¹

POPULATION	PENNSYLVANIA	UNITED STATES
Total residents	12,779,559	316,515,021
Children age birth to 4 years	717,423	19,896,133
Children age birth to 4 years living in poverty	157,457	4,795,039
Children age 5 to 11	1,049,469	28,728,645
Total families with children	1,285,638	33,732,757
Single parent families	417,534	11,039,498
Families in poverty	297,446	8,761,164
CHILDREN UNDER AGE 6 POTENTIALLY IN NEED OF CHILD CARE	PENNSYLVANIA	UNITED STATES
Children in two-parent families, both parents in labor force	332,016	8,602,634
Children in single-parent families, parent in the labor force	236,559	6,387,787
Total children under age 6 potentially needing child care	568,575	14,990,421
NUMBER OF WORKING MOTHERS	PENNSYLVANIA	UNITED STATES
With infants under one year	96,640	2,500,737
With children under age 6 only	221,182	5,610,490
With children age 6 to 17 only	584,873	14,807,850
With both children under age 6 AND children age 6 to 17	161,112	6,856,516
Married working mothers	641,059	14,328,033
Single working mothers	252,258	6,842,084

AVAILABILITY OF CHILD CARE²

SPACES IN CHILD CARE PROGRAMS	PENNSYLVANIA
Total spaces/slots	NR
Percent of spaces in child care center programs*	NR
Percent of total spaces in licensed FCC homes	NR
Percent of total spaces in school-age care programs	NR
Percent of total spaces in other programs Percentage spaces/slots of licensed programs	NR
Percent of licensed spaces for infants	NR
Percent of licensed spaces for toddlers	NR
Percent of licensed spaces for preschool- aged children	NR
Percent of licensed spaces for school-aged children	NR
*Does not include school-aged programs	

*Does not include school-aged programs

TYPES OF AVAILABLE CHILD CARE

TYPES OF CHILD CARE	PENNSYLVANIA
Number of center-based child care programs Percent of centers nationally accredited	NR NA
Do faith-based programs need to be	
regulated?	NR
Number of regulated faith-based programs	NR
Number of family child care (FCC) homes	
Percent of FCC homes nationally accredited	NA
Number of school-aged care programs	NR
Percent of licensed programs with slots for	NA
school-aged children	
Percent of licensed programs with slots for	NA
ONLY school-aged children	
Number of other regulated child care centers	NR
Number of other regulated FCC homes	NR

CHILD CARE WORKFORCE

NUMBERS, INCOME, AND SUPPORT OF THE CHILD CARE WORKFORCE ³	Pennsylvania	UNITED STATES
Child care workers (in centers)	22,040	573,430
Average annual income of child care workers	\$21,320	\$22,310
Total paid early childhood workforce ⁴	NA	2.2 million

CCR&R CONTACTS	URL
Child Care Aware® of America	http://usa.childcareaware.org www.childcareaware.org

¹ Unless otherwise noted, statistics in the Child Care Need sections are from the American

Community Survey, U.S. Census Bureau, 2011-2015 five-year estimates (http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml). ² Unless otherwise noted, data for the rest of the Fact Sheet is provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2016 State Fact Sheet Survey. Data reflects the 2016 calendar year.

³ Unless otherwise noted, statistics in the Child Care Workforce sections are from the Occupational Employment Statistics, Bureau of Labor Statistics, 2017 data (https://www.bls.gov/oes/)

⁴Weiss E. & Brandon, R. N. (2010). *The Economic Value of the U.S. Early Childhood Sector.* Partnership for America's Economic Success.

2017 Cost of Child Care in the State of:

Cost of Care for Young Children

Cost of Care for School-Age Children

 $^{^{\}rm 1}$ Data is from the 2014 Annual Survey and has been adjusted for inflation .

2017 State Child Care Facts in the State of: **Rhode Island**

CHILD CARE NEED¹

POPULATION	Rhode Island	UNITED STATES
Total residents	1,053,661	316,515,021
Children age birth to 4 years	55,221	19,896,133
Children age birth to 4 years living in poverty	13,391	4,795,039
Children age 5 to 11	82,898	28,728,645
Total families with children	108,625	33,732,757
Single parent families	40,672	11,039,498
Families in poverty	26,048	8,761,164
CHILDREN UNDER AGE 6 POTENTIALLY IN NEED OF CHILD CARE	Rhode Island	UNITED STATES
Children in two-parent families, both parents in labor force Children in single-parent	26,034	8,602,634
families, parent in the labor force	21,324	6,387,787
Total children under age 6 potentially needing child care	47,358	14,990,421
NUMBER OF WORKING MOTHERS	RHODE Island	UNITED STATES
With infants under one year	8,604	2,500,737
With children under age 6 only	19,643	5,610,490
With children age 6 to 17 only	52,529	14,807,850
With both children under age 6 AND children age 6 to 17	14,450	6,856,516
Married working mothers	53,645	14,328,033
Single working mothers	26,476	6,842,084

AVAILABILITY OF CHILD CARE²

SPACES IN CHILD CARE PROGRAMS	RHODE ISLAND
Total spaces/slots	33,442
Percent of spaces in child care center programs*	65%
Percent of total spaces in licensed FCC homes	10%
Percent of total spaces in school-age care programs	25%
Percent of total spaces in other programs Percentage spaces/slots of licensed programs	0%
Percent of licensed spaces for infants	0%
Percent of licensed spaces for toddlers	0%
Percent of licensed spaces for preschool- aged children	38%
Percent of licensed spaces for school-aged children	25%
*Does not include school-aged programs	

TYPES OF AVAILABLE CHILD CARE

TYPES OF CHILD CARE	RHODE ISLAND
Number of contex based shild one management	24.0
Number of center-based child care programs	318
Percent of centers nationally accredited	10%
Do faith-based programs need to be regulated?	No
Number of regulated faith-based programs	NR
Number of family child care (FCC) homes	482
Percent of FCC homes nationally accredited	0%
Number of school-aged care programs	103
Percent of licensed programs with slots for school-aged children	0%
Percent of licensed programs with slots for ONLY school-aged children	100%
Number of other regulated child care centers	NR
Number of other regulated FCC homes	NR

CHILD CARE WORKFORCE

NUMBERS, INCOME, AND SUPPORT OF THE CHILD CARE WORKFORCE ³	RHODE ISLAND	UNITED STATES
Child care workers (in centers)	1,690	573,430
Average annual income of child care workers	\$24,620	\$22,310
Total paid early childhood workforce ⁴	NA	2.2 million

CCR&R CONTACTS	URL
BrightStars	www.BrightStars.org
Child Care Aware® of America	http://usa.childcareaware.org www.childcareaware.org

¹ Unless otherwise noted, statistics in the Child Care Need sections are from the American

¹ Unless otherwise noted, statistics in the United value week sections are non-the American Community Survey, U.S. Census Bureau, 2011-2015 five-year estimates (http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml). ² Unless otherwise noted, data for the rest of the Fact Sheet is provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2016 State Fact Sheet Survey. Data reflects the 2016 calendar year.

³ Unless otherwise noted, statistics in the Child Care Workforce sections are from the

Occupational Employment Statistics, Bureau of Labor Statistics, 2017 data (https://www.bls.gov/oes/)
 ⁴Weiss E. & Brandon, R. N. (2010). *The Economic Value of the U.S. Early Childhood Sector*. Partnership for America's Economic Success.

2017 Cost of Child Care in the State of: **Rhode Island**¹

Cost of Care for Young Children

Before-/After-School

\$5,600 \$5,400 \$5,200 \$4,800 \$4,800 \$4,600 \$4,600 \$4,400 \$4,200 \$4,000 Center FCC

 $^{^{\}rm 1}$ Data is from the 2014 Annual Survey and has been adjusted for inflation .

2017 Child Care Resource and Referral Agencies in the State of: Rhode Island

CHILD CARE REFERRALS AND REQUESTS

CHILD CARE REFERRALS AND REQUESTS	RHODE ISLAND	
Total referral requests received	NR	
Percent online requests	NA	
Percent telephone requests	NA	
Percent in-person or other requests	NA	
Requests by type of child care	e facility	
Percent of requests for centers	NA	
Percent requests for FCC homes	NA	
Requests by age of children		
Percent for infant care	NA	
Percent for toddler care	NA	
Percent for preschool-age care	NA	
Percent for school-age care (before- /after-school care)	NA	
Percent for school-age care (any summer care)	NA	
Requests by care hours needed		
Percent for full-time care	NA	
Percent for part-time care	NA	

REFERRALS TO LICENSE-EXEMPT PROVIDERS PROVIDED BY OFFICES OR AGENCIES IN RHODE ISLAND

License-exempt child care homes License-exempt child care centers Other license-exempt care

REFERRAL STATISTICS BY TYPE	RHODE ISLAND
Families receiving referrals from CCR&Rs (annual)	NR
Percent served by online referrals	NA
Percent served by telephone referrals	NA
Percent served by in-person or other referrals	NA
Families receiving consumer education information	NR
How often do clients seeking early care typically have contact with a consumer education/referral agent?	2-3 Times

NON-TRADITIONAL HOURS REQUESTS RHODE ISLAND

Any outside 6am – 6pm Evening child care (after 6pm) Overnight child care Weekend child care Child care for mildly ill children Emergency child care Seasonal child care	
Flexible/Rotating shifts child care	

TYPES OF CCR&RS

CCR&R CHARACTERISTIC	cs	RHODE ISLAND
State-funded Network Local CCR&Rs Local/Regional Independ	lent CCR&Rs	Yes 1 0
TYPES OF TRAINING PROVIDED	TOTAL NUMBER OF SESSIONS/VISITS	TOTAL NUMBER OF UNDUPLICATED PROVIDERS SERVED
Training for child care providers	10	NR
Training for school- age child care providers	2	NR
On-site technical assistance for child care providers	NR	NR
On-site technical assistance for school-age care programs	NR	NR
Training for Parents	NR	NR

SPECIAL REQUESTS

Referrals by Age Group	Non- Traditional Hours Requests	CHILDREN WITH SPECIAL NEEDS REQUESTS	Homeless Children Requests
Number for infant care Number for toddler care	NR NR	NR NR	NR NR
Number for preschool-age care	NR	NR	NR
Number for school-age care	NR	NR	NR

LANGUAGES ACCOMODATED BY CCR&R STAFF	STAFF Speak	ACCESS TRANSLATION SERVICES	Provide Print Materials
English Spanish Chinese Tagalog Vietnamese French Korean German Other	* *	NA	* *

2017 Facts about QRIS, Health, and Emergency Preparedness in the State of:

Rhode Island

QRIS IMPLEMENTATION AND PARTICIPATION

QRIS DATA	RHODE ISLAND
Does the state have a Quality Rating and Improvement System?	Yes
Name of QRIS	BrightStars
QRIS Website	www.BrightStars.org
How is QRIS Implemented?	Implemented statewide

PARTICIPATION IN STATE-WIDE QRIS	
Center-Based Programs	
Number of Programs	260
Capacity of Programs	NR
Number of Programs at Top Level	16
Capacity of Programs at Top Level	NR
FCC Home Programs	
Number of Programs	431
Capacity of Programs	NR
Number of Programs at Top Level	0
Capacity of Programs at Top Level	NR
School-Age Programs	
Number of Programs	88
Capacity of Programs	NR
Number of Programs at Top Level	1
Capacity of Programs at Top Level	NR
Other Programs	
Number of Programs	35
Capacity of Programs	NR
Number of Programs at Top Level	2
Capacity of Programs at Top Level	NR

CHILD CARE PROGRAMS $\underline{Required}$ to Participate in State-wide QRIS

- Regulated centers accepting CCDF vouchers
- Regulated centers family child care homes accepting CCDF vouchers

CHILD CARE PROGRAMS THAT MAY PARTICIPATE IN STATE-WIDE QRIS

- Licensed center-based programs
- Licensed family child care homes
- Licensed school-age care programs

ROLE OF CCR&RS IN QRIS	IN RHODE ISLAND
Coaching	4
Training	
Monitoring	✓
Recruitment of New Programs	✓
Community Outreach	✓
Data Analysis & Reporting	✓
Other	

EMERGENCY SERVICES PROVIDED BY CCR&RS

RESOURCES TO HELP PROGRAMS PLAN FOR POTENTIAL EMERGENCIES PROVIDED BY STATE OR LOCAL CCR&RS
• NR
Resources provided by state or local CCR&Rs in response to an emergency in 2016 ¹
• No

SUPPLEMENTARY HEALTH PROGRAMS

SUPPLEMENTARY HEALTH PROGRAMS	RHODE ISLAND
Does state have any voluntary quality recognition programs (e.g., Breastfeeding Friendly or Healthy Child Care)?	No
Number of child care programs participating in the Child and Adult Food Care Program	NR
Number of child care centers that specialize in inclusion or serving children with disabilities	NR
Does your state have a network for Mental Health Consultants for child care providers?	Yes

FAMILY ENGAGEMENT PROGRAMS

FAMILY ENGAGEMENT PROGRAMS OFFERED IN RHODE ISLAND

- Incredible Years
- Parents as Teachers (PAT)

Note: These programs represent only those reported in Child Care Aware of America's 2016 survey, and may not reflect all Family Engagement Programs offered within the state.

¹ This field only denotes whether services were provided; not all child care providers and not all states may have experienced an emergency in 2016.

Child Care Program QRIS Participation in the State of: **Rhode Island**

PERCENTAGE OF QRIS-PARTICIPATING PROGRAMS AT THE TOP LEVEL, BY PROGRAM TYPE

2017 State Child Care Facts in the State of: South Carolina

CHILD CARE NEED¹

POPULATION	South Carolina	UNITED STATES
Total residents	4,777,576	316,515,021
Children age birth to 4 years	292,475	19,896,133
Children age birth to 4 years living in poverty	89,232	4,795,039
Children age 5 to 11	426,388	28,728,645
Total families with children	487,959	33,732,757
Single parent families	183,110	11,039,498
Families in poverty	163,640	8,761,164
CHILDREN UNDER AGE 6 POTENTIALLY IN NEED OF CHILD CARE	South Carolina	UNITED STATES
Children in two-parent families, both parents in labor force Children in single-parent	112,482	8,602,634
families, parent in the labor force	114,660	6,387,787
Total children under age 6 potentially needing child care	227,142	14,990,421
Number of Working Mothers	South Carolina	UNITED STATES
With infants under one year	39,243	2,500,737
With children under age 6 only	86,359	5,610,490
With children age 6 to 17 only	220,814	14,807,850
With both children under age 6 AND children age 6 to 17	69,928	6,856,516
Married working mothers	215,114	14,328,033
Single working mothers	120,467	6,842,084

AVAILABILITY OF CHILD CARE²

SPACES IN CHILD CARE PROGRAMS	SOUTH CAROLINA
Total spaces/slots	179,281
Percent of spaces in child care center programs*	99%
Percent of total spaces in licensed FCC homes	1%
Percent of total spaces in school-age care programs	0%
Percent of total spaces in other programs	NA
Percentage spaces/slots of licensed programs Percent of licensed spaces for infants	0%
Percent of licensed spaces for toddlers	0%
Percent of licensed spaces for preschool- aged children	0%
Percent of licensed spaces for school-aged children	0%
*Does not include school-aged programs	

TYPES OF AVAILABLE CHILD CARE

TYPES OF CHILD CARE	SOUTH CAROLINA
Number of center-based child care programs	1,617
Percent of centers nationally accredited	5%
Do faith-based programs need to be	Yes
regulated?	
Number of regulated faith-based programs	328
Number of family child care (FCC) homes	123
Percent of FCC homes nationally accredited	0%
Number of school-aged care programs	NR
Percent of licensed programs with slots for school-aged children	NA
Percent of licensed programs with slots for ONLY school-aged children	NA
Number of other regulated child care centers	272
Number of other regulated FCC homes	NR

CHILD CARE WORKFORCE

NUMBERS, INCOME, AND SUPPORT OF THE CHILD CARE WORKFORCE ³	SOUTH CAROLINA	UNITED STATES
Child care workers (in centers)	6,640	573,430
Average annual income of child care workers	\$19,550	\$22,310
Total paid early childhood workforce ⁴	NA	2.2 million

CCR&R CONTACTS	URL
South Carolina Child Care Resource and Referral Network	www.sc-ccrr.org
Child Care Aware® of America	http://usa.childcareaware.org www.childcareaware.org

¹ Unless otherwise noted, statistics in the Child Care Need sections are from the American Community Survey, U.S. Census Bureau, 2011-2015 five-year estimates (http://feadia.action.com/doc/action.com

⁽http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhfml). ² Unless otherwise noted, data for the rest of the Fact Sheet is provided by South Carolina's lead agency for child care, South Carolina Department of Social Services and its contractor, the South Carolina Child Care Resource and Referral Network for Child Care Aware® of America's 2016 State Fact Sheet Survey. Data reflects the 2016 calendar year.

³ Unless otherwise noted, statistics in the Child Care Workforce sections are from the Occupational Employment Statistics, Bureau of Labor Statistics, 2017 data

⁽https://www.bls.gov/oes/) ⁴Weiss E. & Brandon, R. N. (2010). *The Economic Value of the U.S. Early Childhood Sector*. Partnership for America's Economic Success.

2017 Cost of Child Care in the State of: **South Carolina**

Cost of Care for Young Children

2017 Child Care Resource and Referral Agencies in the State of: **South Carolina**

CHILD CARE REFERRALS AND REQUESTS

CHILD CARE REFERRALS AND REQUESTS	SOUTH CAROLINA		
Total referral requests received	6,871		
Percent online requests	91%		
Percent telephone requests	9%		
Percent in-person or other requests	0%		
Requests by type of child ca			
Percent of requests for centers	2%		
Percent requests for FCC homes	0%		
Requests by age of children			
Percent for infant care	2%		
Percent for toddler care	2%		
Percent for preschool-age care	3%		
Percent for school-age care (before- /after-school care)	1%		
Percent for school-age care (any summer care)	1%		
Requests by care hours needed			
Percent for full-time care	5%		
Percent for part-time care	2%		
REFERRALS TO LICENSE-EXEMPT PROVIDERS PROVIDED BY OFFICES			

OR AGENCIES IN SOUTH CAROLINA

√ √

License-exempt child care homes License-exempt child care centers Other license-exempt care

REFERRAL STATISTICS BY TYPE	SOUTH CAROLINA
Families receiving referrals from CCR&Rs (annual)	419
Percent served by online referrals Percent served by telephone referrals	5% 96%
Percent served by in-person or other referrals	0%
Families receiving consumer education information	418
How often do clients seeking early care typically have contact with a consumer education/referral agent?	Once

Non-TRADITIONAL HOURS REQUESTS TRACKED	South Carolina
Any outside 6am – 6pm Evening child care (after 6pm) Overnight child care Weekend child care Child care for mildly ill children Emergency child care Seasonal child care Flexible/Rotating shifts child care	√ ✓ ✓

TYPES OF CCR&RS

CCR&R CHARACTERISTIC	cs	South Carolina
State-funded Network Local CCR&Rs Local/Regional Independent CCR&Rs		Other ⁸ 1 0
TYPES OF TRAINING PROVIDED	TOTAL NUMBER OF SESSIONS/VISITS	TOTAL NUMBER OF UNDUPLICATED PROVIDERS SERVED
Training for child care providers	276	5,837
Training for school- age child care	NA	NA
providers On-site technical assistance for child care providers On-site technical	2,215	409
assistance for school-age care programs	NR	NR
Training for Parents	NR	NR

SPECIAL REQUESTS

REFERRALS BY AGE GROUP	Non- Traditional Hours Requests	CHILDREN WITH SPECIAL NEEDS REQUESTS	Homeless Children Requests
Number for infant care Number for toddler care	24 30	8 23	8 20
Number for preschool-age care	37	33	20
Number for school-age care	31	34	11

LANGUAGES ACCOMODATED BY CCR&R STAFF	STAFF Speak	ACCESS TRANSLATION SERVICES	Provide Print Materials
English Spanish Chinese Tagalog Vietnamese French Korean German	√ √	NA	*
Other	Hindi, Telu	gu, Tamil	

2017 Facts about QRIS, Health, and Emergency Preparedness in the State of:

South Carolina

QRIS IMPLEMENTATION AND PARTICIPATION

QRIS DATA	SOUTH CAROLINA
Does the state have a Quality Rating and Improvement System?	Yes
Name of QRIS	ABC Quality
QRIS Website	http://abcquality.org
How is QRIS Implemented?	Implemented statewide

PARTICIPATION IN STATE-WIDE QRIS	
Center-Based Programs	
Number of Programs	686
Capacity of Programs	75,747
Number of Programs at Top Level	42
Capacity of Programs at Top Level	5,678
FCC Home Programs	
Number of Programs	245
Capacity of Programs	1,860
Number of Programs at Top Level	0
Capacity of Programs at Top Level	119
School-Age Programs	
Number of Programs	NR
Capacity of Programs	NR
Number of Programs at Top Level	NR
Capacity of Programs at Top Level	NR
Other Programs	
Number of Programs	272
Capacity of Programs	NR
Number of Programs at Top Level	NR
Capacity of Programs at Top Level	NR

CHILD CARE PROGRAMS <u>REQUIRED</u> TO PARTICIPATE IN STATE-WIDE QRIS

- Regulated centers accepting CCDF vouchers
- Regulated centers family child care homes accepting CCDF vouchers
- All programs accepting CCDF vouchers, including license-exempt programs

CHILD CARE PROGRAMS THAT MAY PARTICIPATE IN STATE-WIDE QRIS

- Licensed center-based programs
- License-exempt center-based programs
- Licensed family child care homes
- License-exempt family child care homes
- Licensed school-age care programs
- License-exempt school-age care programs

ROLE OF CCR&RS IN QRIS	IN SOUTH CAROLINA
Coaching	✓
Training	✓
Monitoring	
Recruitment of New Programs	✓
Community Outreach	✓
Data Analysis & Reporting	✓
Other	

EMERGENCY SERVICES PROVIDED BY CCR&RS

RESOURCES TO HELP PROGRAMS PLAN FOR POTENTIAL EMERGENCIES PROVIDED BY STATE OR LOCAL CCR&RS
 Technical assistance is available Provide on-site technical assistance and training for early childhood programs in partnership with South Carolina Department of Social Services Child Care Licensing Program and Emergency Management Program.
Resources provided by state or local CCR&Rs in response to
an emergency in 2016 ¹
Yes - Training
Yes - Technical Assistance

SUPPLEMENTARY HEALTH PROGRAMS

SUPPLEMENTARY HEALTH PROGRAMS	South Carolina
Does state have any voluntary quality recognition programs (e.g., Breastfeeding Friendly or Healthy Child Care)?	Yes
Number of child care programs participating in the Child and Adult Food Care Program	1,315
Number of child care centers that specialize in inclusion or serving children with disabilities	NR
Does your state have a network for Mental Health Consultants for child care providers?	No

FAMILY ENGAGEMENT PROGRAMS

FAMILY ENGAGEMENT PROGRAMS OFFERED IN SOUTH CAROLINA

- Incredible Years
- Parents as Teachers (PAT)
- Strengthening Families Program (SFP) Initiative
- Triple P

Note: These programs represent only those reported in Child Care Aware of America's 2016 survey, and may not reflect all Family Engagement Programs offered within the state.

¹ This field only denotes whether services were provided; not all child care providers and not all states may have experienced an emergency in 2016.

Child Care Program QRIS Participation in the State of: **South Carolina**

PERCENTAGE OF QRIS-PARTICIPATING PROGRAMS AT THE TOP LEVEL, BY PROGRAM TYPE

2017 State Child Care Facts in the State of: **South Dakota**

CHILD CARE NEED¹

POPULATION	Ѕ ОՍТН DАКОТА	UNITED STATES
Total residents	843,190	316,515,021
Children age birth to 4 years	59,941	19,896,133
Children age birth to 4 years living in poverty	13,698	4,795,039
Children age 5 to 11	81,375	28,728,645
Total families with children	92,442	33,732,757
Single parent families	30,171	11,039,498
Families in poverty	19,391	8,761,164
CHILDREN UNDER AGE 6 POTENTIALLY IN NEED OF CHILD CARE	Ѕоитн Дакота	UNITED STATES
Children in two-parent families, both parents in labor force Children in single-parent	31,997	8,602,634
families, parent in the labor force	19,674	6,387,787
Total children under age 6 potentially needing child care	51,671	14,990,421
NUMBER OF WORKING MOTHERS	Ѕоитн Дакота	UNITED STATES
With infants under one year	8,636	2,500,737
With children under age 6 only	17,867	5,610,490
With children age 6 to 17 only	39,134	14,807,850
With both children under age 6 AND children age 6 to 17	15,501	6,856,516
Married working mothers	50,549	14,328,033
Single working mothers	18,858	6,842,084

AVAILABILITY OF CHILD CARE²

SPACES IN CHILD CARE PROGRAMS	SOUTH DAKOTA
Total spaces/slots	47,403
Percent of spaces in child care center programs*	48%
Percent of total spaces in licensed FCC homes	16%
Percent of total spaces in school-age care programs	36%
Percent of total spaces in other programs Percentage spaces/slots of licensed programs	0%
Percent of licensed spaces for infants	NA
Percent of licensed spaces for toddlers	NA
Percent of licensed spaces for preschool- aged children	NA
Percent of licensed spaces for school-aged children	NA
*Does not include school-aged programs	

TYPES OF AVAILABLE CHILD CARE

TYPES OF CHILD CARE	SOUTH DAKOTA
Number of contex based shild core preserves	2005
Number of center-based child care programs	265 2%
Percent of centers nationally accredited Do faith-based programs need to be	2%
regulated?	Yes
Number of regulated faith-based programs	NR
Number of family child care (FCC) homes	655
Percent of FCC homes nationally accredited	0%
Number of school-aged care programs	NA
Percent of licensed programs with slots for school-aged children	NA
Percent of licensed programs with slots for ONLY school-aged children	NA
Number of other regulated child care centers	NR
Number of other regulated FCC homes	NR

CHILD CARE WORKFORCE

NUMBERS, INCOME, AND SUPPORT OF THE CHILD CARE WORKFORCE ³	South Dakota	UNITED STATES
Child care workers (in centers)	2,710	573,430
Average annual income of child care workers	\$20,710	\$22,310
Total paid early childhood workforce ⁴	NA	2.2 million

FOR FURTHER INFORMATION

CCR&R CONTACTS	URL
	https://dss.sd.gov/childcare/
Child Care Aware® of America	http://usa.childcareaware.org www.childcareaware.org

⁴Weiss E. & Brandon, R. N. (2010). *The Economic Value of the U.S. Early Childhood Sector.* Partnership for America's Economic Success.

¹ Unless otherwise noted, statistics in the Child Care Need sections are from the American ¹ Unless otherwise noted, statistics in the United Varie Need sections are norm the American Community Survey, U.S. Census Bureau, 2011-2015 five-year estimates (http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml). ² Unless otherwise noted, data for the rest of the Fact Sheet is provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2016 State Fact Sheet

Survey. Data reflects the 2016 calendar year.

³ Unless otherwise noted, statistics in the Child Care Workforce sections are from the Occupational Employment Statistics, Bureau of Labor Statistics, 2017 data (https://www.bls.gov/oes/)

2017 Cost of Child Care in the State of: South Dakota

Cost of Care for Young Children

2017 Child Care Resource and Referral Agencies in the State of: **South Dakota**

CHILD CARE REFERRALS AND REQUESTS

CHILD CARE REFERRALS AND REQUESTS	SOUTH DAKOTA	
Total referred remunder received	05.004	
Total referral requests received	25,624	
Percent online requests	62%	
Percent telephone requests	38%	
Percent in-person or other requests	NA	
Requests by type of child ca	re facility	
Percent of requests for centers	4%	
Percent requests for FCC homes	4%	
Requests by age of child	dren	
Percent for infant care	3%	
Percent for toddler care	3%	
Percent for preschool-age care	2%	
Percent for school-age care (before- /after-school care)	1%	
Percent for school-age care (any summer care)	2%	
Requests by care hours needed		
Percent for full-time care	3%	
Percent for part-time care	1%	

REFERRALS TO LICENSE-EXEMPT PROVIDERS PROVIDED BY OFFICES OR AGENCIES IN SOUTH DAKOTA

√

License-exempt child care homes License-exempt child care centers Other license-exempt care

REFERRAL STATISTICS BY TYPE	SOUTH DAKOTA
Families receiving referrals from CCR&Rs (annual)	979
Percent served by online referrals	50%
Percent served by telephone referrals	45%
Percent served by in-person or other referrals	1%
Families receiving consumer education information	NR
How often do clients seeking early care typically have contact with a consumer education/referral agent?	NA

Non-Traditional Hours Requests Tracked	SOUTH DAKOTA
Any outside 6am – 6pm Evening child care (after 6pm) Overnight child care Weekend child care Child care for mildly ill children Emergency child care Seasonal child care Flexible/Rotating shifts child care	√ √ √ √ √

TYPES OF CCR&RS

CCR&R CHARACTERISTIC	cs	SOUTH DAKOTA
State-funded Network Local CCR&Rs Local/Regional Independ	lent CCR&Rs	No 1 5
TYPES OF TRAINING PROVIDED	TOTAL NUMBER OF SESSIONS/VISITS	TOTAL NUMBER OF UNDUPLICATED PROVIDERS SERVED
Training for child care providers	1,146	13,615
Training for school- age child care providers	60	377
On-site technical assistance for child care providers	766	82
On-site technical assistance for school-age care programs	16	5
Training for Parents	204	742

SPECIAL REQUESTS

REFERRALS BY AGE GROUP	Non- Traditional Hours Requests	CHILDREN WITH SPECIAL NEEDS REQUESTS	Homeless Children Requests
Number for infant care Number for toddler care	57 91	12 7	NR NR
Number for preschool-age care	39	27	NR
Number for school-age care	56	17	NR

LANGUAGES ACCOMODATED BY CCR&R STAFF	STAFF Speak	ACCESS TRANSLATION SERVICES	Provide Print Materials
English Spanish Chinese Tagalog Vietnamese French Korean German Other	✓ A language inguiries.	NA ✓	✓ ✓ or phone

2017 Facts about QRIS, Health, and Emergency Preparedness in the State of:

South Dakota

QRIS IMPLEMENTATION AND PARTICIPATION

QRIS DATA	SOUTH DAKOTA
Does the state have a Quality Rating and Improvement System?	No
Name of QRIS	NR
QRIS Website	NR
How is QRIS Implemented?	NR

PARTICIPATION IN STATE-WIDE QRIS

Center-Based Programs	
Number of Programs	NR
Capacity of Programs	NR
Number of Programs at Top Level	NR
Capacity of Programs at Top Level	NR
FCC Home Programs	
Number of Programs	NR
Capacity of Programs	NR
Number of Programs at Top Level	NR
Capacity of Programs at Top Level	NR
School-Age Programs	
Number of Programs	NR
Capacity of Programs	NR
Number of Programs at Top Level	NR
Capacity of Programs at Top Level	NR
Other Programs	
Number of Programs	NR
Capacity of Programs	NR
Number of Programs at Top Level	NR
Capacity of Programs at Top Level	NR

CHILD CARE PROGRAMS $\underline{Required}$ to Participate in State-wide QRIS

NR

CHILD CARE PROGRAMS THAT MAY PARTICIPATE IN STATE-WIDE QRIS

• NR

ROLE OF CCR&RS IN QRIS	ΙΝ SOUTH DAKOTA
Coaching	
Training	
Monitoring	
Recruitment of New Programs	
Community Outreach	
Data Analysis & Reporting	
Other	

EMERGENCY SERVICES PROVIDED BY CCR&RS

RESOURCES TO HELP PROGRAMS PLAN FOR POTENTIAL EMERGENCIES PROVIDED BY STATE OR LOCAL CCR&RS
 Training opportunities are available Technical assistance is available
Resources provided by state or local CCR&Rs in response to an emergency in 2016 ¹
• No

SUPPLEMENTARY HEALTH PROGRAMS

SUPPLEMENTARY HEALTH PROGRAMS	SOUTH DAKOTA
Does state have any voluntary quality recognition programs (e.g., Breastfeeding Friendly or Healthy Child Care)?	No
Number of child care programs participating in the Child and Adult Food Care Program	716
Number of child care centers that specialize in inclusion or serving children with disabilities	NR
Does your state have a network for Mental Health Consultants for child care providers?	No

FAMILY ENGAGEMENT PROGRAMS

FAMILY ENGAGEMENT PROGRAMS OFFERED IN SOUTH DAKOTA

• NR

Note: These programs represent only those reported in Child Care Aware of America's 2016 survey, and may not reflect all Family Engagement Programs offered within the state.

¹ This field only denotes whether services were provided; not all child care providers and not all states may have experienced an emergency in 2016.

2017 State Child Care Facts in the State of:

Tennessee

CHILD CARE NEED¹

POPULATION	TENNESSEE	UNITED STATES
Total residents Children age birth to 4 years	6,499,615 400,732	316,515,021 19,896,133
Children age birth to 4 years living in poverty	117,358	4,795,039
Children age 5 to 11	582,299	28,728,645
Total families with children	688,481	33,732,757
Single parent families	235,276	11,039,498
Families in poverty	220,278	8,761,164
CHILDREN UNDER AGE 6 POTENTIALLY IN NEED OF CHILD CARE	Tennessee	UNITED STATES
Children in two-parent families, both parents in labor force Children in single-parent families, parent in the labor	160,269 136,797	8,602,634 6,387,787
force Total children under age 6 potentially needing child care	297,066	14,990,421
NUMBER OF WORKING MOTHERS	TENNESSEE	UNITED STATES
With infants under one year	52,066	2,500,737
With children under age 6 only	116,491	5,610,490
With children age 6 to 17 only	299,285	14,807,850
With both children under age 6 AND children age 6 to 17	87,147	6,856,516
Married working mothers	313,330	14,328,033
Single working mothers	145,758	6,842,084

AVAILABILITY OF CHILD CARE²

SPACES IN CHILD CARE PROGRAMS	TENNESSEE
Total spaces/slots	493,827
Percent of spaces in child care center programs*	64%
Percent of total spaces in licensed FCC homes	1%
Percent of total spaces in school-age care programs	35%
Percent of total spaces in other programs Percentage spaces/slots of licensed programs	8%
Percent of licensed spaces for infants	0%
Percent of licensed spaces for toddlers	0%
Percent of licensed spaces for preschool- aged children	0%
Percent of licensed spaces for school-aged children	0%
*Does not include school-aged programs	

TYPES OF AVAILABLE CHILD CARE

TYPES OF CHILD CARE	TENNESSEE
Number of center based shild care programs	2 770
Number of center-based child care programs	3,778
Percent of centers nationally accredited	31%
Do faith-based programs need to be regulated?	Yes
Number of regulated faith-based programs	423
Number of family child care (FCC) homes	674
Percent of FCC homes nationally accredited	11%
Number of school-aged care programs	5,622
Percent of licensed programs with slots for school-aged children	63%
Percent of licensed programs with slots for ONLY school-aged children	37%
Number of other regulated child care centers	0
Number of other regulated FCC homes	0

CHILD CARE WORKFORCE

NUMBERS, INCOME, AND SUPPORT OF THE CHILD CARE WORKFORCE ³	Tennessee	UNITED STATES
Child care workers (in centers)	9,960	573,430
Average annual income of child care workers	\$20,480	\$22,310
Total paid early childhood workforce ⁴	NA	2.2 million

FOR FURTHER INFORMATION

CCR&R CONTACTS	URL	
TN CCR&R Network Signal Centers, Inc.	http://tnccrr.org	
Child Care Aware® of America	http://usa.childcareaware.org www.childcareaware.org	

¹ Unless otherwise noted, statistics in the Child Care Need sections are from the American Community Survey, U.S. Census Bureau, 2011-2015 five-year estimates (http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml). ² Unless otherwise noted, data for the rest of the Fact Sheet is provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2016 State Fact Sheet

Survey. Data reflects the 2016 calendar year.

³ Unless otherwise noted, statistics in the Child Care Workforce sections are from the

Occupational Employment Statistics, Bureau of Labor Statistics, 2017 data (https://www.bls.gov/oes/)
 ⁴Weiss E. & Brandon, R. N. (2010). *The Economic Value of the U.S. Early Childhood Sector*. Partnership for America's Economic Success.

2017 Cost of Child Care in the State of:

Tennessee

Cost of Care for Young Children

2017 Child Care Resource and Referral Agencies in the State of:

Tennessee

CHILD CARE REFERRALS AND REQUESTS

CHILD CARE REFERRALS AND REQUESTS	TENNESSEE	
Total referral requests received	204	
Percent online requests	1%	
Percent telephone requests	97%	
Percent in-person or other requests	2%	
Requests by type of child care	facility	
Percent of requests for centers	3%	
Percent requests for FCC homes	0%	
Requests by age of childr	en	
Percent for infant care	32%	
Percent for toddler care	NA	
Percent for preschool-age care	20%	
Percent for school-age care (before- /after-school care)	6%	
Percent for school-age care (any summer care)	3%	
Requests by care hours needed		
Percent for full-time care	31%	
Percent for part-time care	1%	

REFERRALS TO LICENSE-EXEMPT PROVIDERS PROVIDED BY OFFICES OR AGENCIES IN TENNESSEE

License-exempt child care homes License-exempt child care centers Other license-exempt care

REFERRAL STATISTICS BY TYPE	TENNESSEE
Families receiving referrals from CCR&Rs	
(annual)	204
Percent served by online referrals	1%
Percent served by telephone referrals	97%
Percent served by in-person or other referrals	2%
Families receiving consumer education information	204
How often do clients seeking early care typically have contact with a consumer education/referral agent?	NA

NON-TRADITIONAL HOURS REQUESTS TENNESSEE

Any outside 6am – 6pm Evening child care (after 6pm) Overnight child care	
Weekend child care	
Child care for mildly ill children	
Emergency child care	
Seasonal child care	
Flexible/Rotating shifts child care	

TYPES OF CCR&RS

CCR&R CHARACTERISTIC	s	TENNESSEE
State-funded Network Local CCR&Rs Local/Regional Independ	lent CCR&Rs	Yes 1 8
TYPES OF TRAINING PROVIDED	TOTAL NUMBER OF SESSIONS/VISITS	TOTAL NUMBER OF UNDUPLICATED PROVIDERS SERVED
Training for child care providers	1,671	17,240
Training for school- age child care providers	NA	NA
On-site technical assistance for child care providers	5,376	2,559
On-site technical assistance for school-age care programs	396	273
Training for Parents	116	NA

SPECIAL REQUESTS

REFERRALS BY AGE GROUP	Non- Traditional Hours Requests	CHILDREN WITH SPECIAL NEEDS REQUESTS	Homeless Children Requests
Number for infant care Number for toddler care	2 NA	0 0	NA NA
Number for preschool-age care	1	2	NA
Number for school-age care	5	3	NA

LANGUAGES ACCOMODATED BY CCR&R STAFF	STAFF Speak	ACCESS TRANSLATION SERVICES	Provide Print Materials
English	\checkmark	NA	~
Spanish		\checkmark	\checkmark
Chinese		\checkmark	
Tagalog		\checkmark	
Vietnamese		\checkmark	
French		\checkmark	
Korean		\checkmark	
German		\checkmark	
Other		ns services are ava age as needed	ilable for almost

2017 Facts about QRIS, Health, and Emergency Preparedness in the State of:

Tennessee

QRIS IMPLEMENTATION AND PARTICIPATION

QRIS DATA	TENNESSEE	
Does the state have a Quality Rating and Improvement System?	Yes	
Name of QRIS	Tennessee Report Card and Rated Licensing System and Star Quality Program	
QRIS Website	http://tn.gov/humanservices/a rticle/child-care-report-card- star-quality-program	
How is QRIS Implemented?	Implemented statewide	

PARTICIPATION IN STATE-WIDE QRIS	
Center-Based Programs	
Number of Programs	1,791
Capacity of Programs	155,996
Number of Programs at Top Level	1,176
Capacity of Programs at Top Level	108,063
FCC Home Programs	
Number of Programs	674
Capacity of Programs	6,596
Number of Programs at Top Level	359
Capacity of Programs at Top Level	3,394
School-Age Programs	
Number of Programs	1,682
Capacity of Programs	150,907
Number of Programs at Top Level	1,133
Capacity of Programs at Top Level	106,061
Other Programs	
Number of Programs	NA
Capacity of Programs	NA
Number of Programs at Top Level	NA
Capacity of Programs at Top Level	NA

Child Care Programs $\underline{Required}$ to Participate in State-wide \mbox{QRIS}

- Licensed center-based programs
- Licensed family child care homes

CHILD CARE PROGRAMS THAT MAY PARTICIPATE IN STATE-WIDE QRIS

- Licensed center-based programs
- Licensed family child care homes
- Licensed school-age care programs
- A select number of centers regulated by the Department
- of Education (less than 40)

ROLE OF CCR&RS IN QRIS	IN TENNESSEE
Coaching	✓
Training	✓
Monitoring	
Recruitment of New Programs	
Community Outreach	✓
Data Analysis & Reporting	
Other	

EMERGENCY SERVICES PROVIDED BY CCR&RS

TO HELP PROGRAMS PLAN FOR POTENTIAL EMERGENCIES PROVIDED
Training opportunities are available Technical assistance is available
es provided by state or local CCR&Rs in response to ency in 2016 ¹
Yes - Emergency Grants Yes - Training

Yes - Technical Assistance

SUPPLEMENTARY HEALTH PROGRAMS

SUPPLEMENTARY HEALTH PROGRAMS	TENNESSEE
Does state have any voluntary quality recognition programs (e.g., Breastfeeding Friendly or Healthy Child Care)?	Yes
Number of child care programs participating in the Child and Adult Food Care Program	4,422
Number of child care centers that specialize in inclusion or serving children with disabilities	NA
Does your state have a network for Mental Health Consultants for child care providers?	No

FAMILY ENGAGEMENT PROGRAMS

FAMILY ENGAGEMENT PROGRAMS OFFERED IN TENNESSEE

- Nurturing Parenting Programs
- Parents as Teachers (PAT)
- Strengthening Families Program (SFP) Initiative

Note: These programs represent only those reported in Child Care Aware of America's 2016 survey, and may not reflect all Family Engagement Programs offered within the state.

¹ This field only denotes whether services were provided; not all child care providers and not all states may have experienced an emergency in 2016.

Child Care Program QRIS Participation in the State of: **Tennessee**

PERCENTAGE OF QRIS-PARTICIPATING PROGRAMS AT THE TOP LEVEL, BY PROGRAM TYPE

2017 State Child Care Facts in the State of:

hears

CHILD CARE NEED¹

Texas

POPULATION	TEXAS	UNITED STATES
Total residents Children age birth to 4 years	26,538,614 1,950,758	316,515,021 19,896,133
Children age birth to 4 years living in poverty	527,542	4,795,039
Children age 5 to 11	2,793,180	28,728,645
Total families with children	3,055,348	33,732,757
Single parent families	980,589	11,039,498
Families in poverty	855,896	8,761,164
CHILDREN UNDER AGE 6 POTENTIALLY IN NEED OF CHILD CARE	TEXAS	UNITED STATES
Children in two-parent families, both parents in labor force Children in single-parent	726,747	8,602,634
families, parent in the labor force	618,772	6,387,787
Total children under age 6 potentially needing child care	1,345,519	14,990,421
NUMBER OF WORKING MOTHERS	TEXAS	UNITED STATES
With infants under one year	52,066	2,500,737
With children under age 6 only	468,528	5,610,490
With children age 6 to 17 only	1,280,048	14,807,850
With both children under age 6 AND children age 6 to 17	419,177	6,856,516
Married working mothers	1,309,869	14,328,033
Single working mothers	628,150	6,842,084

AVAILABILITY OF CHILD CARE²

SPACES IN CHILD CARE PROGRAMS	TEXAS
Total spaces/slots	NR
Percent of spaces in child care center programs*	NA
Percent of total spaces in licensed FCC homes	NA
Percent of total spaces in school-age care programs	NA
Percent of total spaces in other programs Percentage spaces/slots of licensed programs	NA
Percent of licensed spaces for infants	NA
Percent of licensed spaces for toddlers	NA
Percent of licensed spaces for preschool- aged children	NA
Percent of licensed spaces for school-aged children	NA
*Does not include school-aged programs	

oes not include school-aged programs

TYPES OF AVAILABLE CHILD CARE

TYPES OF CHILD CARE	TEXAS
Number of center-based child care programs	NR
Percent of centers nationally accredited	NA
Do faith-based programs need to be regulated?	NR
Number of regulated faith-based programs	NR
Number of family child care (FCC) homes	NR
Percent of FCC homes nationally accredited	NA
Number of school-aged care programs	NR
Percent of licensed programs with slots for school-aged children	NA
Percent of licensed programs with slots for ONLY school-aged children	NA
Number of other regulated child care centers	NR
Number of other regulated FCC homes	NR

CHILD CARE WORKFORCE

NUMBERS, INCOME, AND SUPPORT OF THE CHILD CARE WORKFORCE ³	TEXAS	UNITED STATES
Child care workers (in centers)	56,660	573,430
Average annual income of child care workers	\$20,700	\$22,310
Total paid early childhood workforce ⁴	NA	2.2 million

FOR FURTHER INFORMATION

CCR&R CONTACTS	URL
Child Care Aware® of America	http://usa.childcareaware.org www.childcareaware.org

¹ Unless otherwise noted, statistics in the Child Care Need sections are from the American Community Survey, U.S. Census Bureau, 2011-2015 five-year estimates (http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml). ² Unless otherwise noted, data for the rest of the Fact Sheet is provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2016 State Fact Sheet

Survey. Data reflects the 2016 calendar year.

³ Unless otherwise noted, statistics in the Child Care Workforce sections are from the

Occupational Employment Statistics, Bureau of Labor Statistics, 2017 data (https://www.bls.gov/oes/)
 ⁴Weiss E. & Brandon, R. N. (2010). *The Economic Value of the U.S. Early Childhood Sector*. Partnership for America's Economic Success.

2017 Cost of Child Care in the State of:

Cost of Care for Young Children

Before-/After-School \$3,500 \$3,000 \$2,500 \$2,500 \$1,500 \$1,000 \$500 \$0 Center FCC

¹ Data is from the 2014 Annual Survey and has been adjusted for inflation.

2017 State Child Care Facts in the State of: Utah

CHILD CARE NEED¹

	Uтан	UNITED STATES
Total residents Children age birth to 4 years	2,903,379 255,242	316,515,021 19,896,133
Children age birth to 4 years living in poverty	39,740	4,795,039
Children age 5 to 11	357,761	28,728,645
Total families with children	350,351	33,732,757
Single parent families	70,164	11,039,498
Families in poverty	62,207	8,761,164
CHILDREN UNDER AGE 6 POTENTIALLY IN NEED OF CHILD CARE	Итан	UNITED STATES
Children in two-parent families, both parents in labor force Children in single-parent	108,676	8,602,634
families, parent in the labor force Total children under age 6 potentially needing child care	43,803 152,479	6,387,787 14,990,421
Number of Working Mothers	Uтан	UNITED STATES
With infants under one year	27,286	2,500,737
With children under age 6 only	52,812	5,610,490
With children age 6 to 17 only	125,440	14,807,850
With both children under age 6 AND children age 6 to 17	49,521	6,856,516
Married working mothers	165,105	14,328,033
Single working mothers	42,550	6,842,084

AVAILABILITY OF CHILD CARE²

SPACES IN CHILD CARE PROGRAMS	Итан
Total spaces/slots	41,144
Percent of spaces in child care center programs*	68%
Percent of total spaces in licensed FCC homes	30%
Percent of total spaces in school-age care programs	2%
Percent of total spaces in other programs	0%
Percentage spaces/slots of licensed programs	
Percent of licensed spaces for infants	16%
Percent of licensed spaces for toddlers	16%
Percent of licensed spaces for preschool- aged children	55%
Percent of licensed spaces for school-aged children	35%
*Does not include school-aged programs	

oes not include school-aged programs

TYPES OF AVAILABLE CHILD CARE

TYPES OF CHILD CARE	Uтан
	004
Number of center-based child care programs	304
Percent of centers nationally accredited	8%
Do faith-based programs need to be regulated?	No
Number of regulated faith-based programs	NR
Number of family child care (FCC) homes	1,178
Percent of FCC homes nationally accredited	1%
Number of school-aged care programs	1,331
Percent of licensed programs with slots for school-aged children	72%
Percent of licensed programs with slots for ONLY school-aged children	1%
Number of other regulated child care centers	94
Number of other regulated FCC homes	343

CHILD CARE WORKFORCE

NUMBERS, INCOME, AND SUPPORT OF THE CHILD CARE WORKFORCE ³	Итан	UNITED STATES
Child care workers (in centers)	6,020	573,430
Average annual income of child care workers	\$21,840	\$22,310
Total paid early childhood workforce ⁴	NA	2.2 million

FOR FURTHER INFORMATION

CCR&R CONTACTS	URL
Utah Office of Child Care	www.careaboutchildcare.utah.gov
Child Care Aware® of America	http://usa.childcareaware.org www.childcareaware.org

¹ Unless otherwise noted, statistics in the Child Care Need sections are from the American Community Survey, U.S. Census Bureau, 2011-2015 five-year estimates (http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml). ² Unless otherwise noted, data for the rest of the Fact Sheet is provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2016 State Fact Sheet

Survey. Data reflects the 2016 calendar year.

³ Unless otherwise noted, statistics in the Child Care Workforce sections are from the

Occupational Employment Statistics, Bureau of Labor Statistics, 2017 data (https://www.bls.gov/oes/)
 ⁴Weiss E. & Brandon, R. N. (2010). *The Economic Value of the U.S. Early Childhood Sector*. Partnership for America's Economic Success.

2017 Cost of Child Care in the State of: **Utah**

Cost of Care for Young Children

2017 Child Care Resource and Referral Agencies in the State of:

Utah

CHILD CARE REFERRALS AND REQUESTS

CHILD CARE REFERRALS AND REQUESTS	Итан	
Total referral requests received	56,350	
•	99%	
Percent online requests		
Percent telephone requests	1%	
Percent in-person or other requests	0%	
Requests by type of child care		
Percent of requests for centers	60%	
Percent requests for FCC homes	60%	
Requests by age of childr	en	
Percent for infant care	9%	
Percent for toddler care	15%	
Percent for preschool-age care	10%	
Percent for school-age care (before- /after-school care)	12%	
Percent for school-age care (any summer care)	NA	
Requests by care hours needed		
Percent for full-time care	NA	
Percent for part-time care	0%	

REFERRALS TO LICENSE-EXEMPT PROVIDERS PROVIDED BY OFFICES OR AGENCIES IN UTAH

~

License-exempt child care homes License-exempt child care centers Other license-exempt care

REFERRAL STATISTICS BY TYPE	Итан
Families receiving referrals from CCR&Rs (annual)	NR
Percent served by online referrals	NA
Percent served by telephone referrals	NA
Percent served by in-person or other referrals	NA
Families receiving consumer education information	NR
How often do clients seeking early care typically have contact with a consumer education/referral agent?	Once

Non-TRADITIONAL HOURS REQUESTS TRACKED	Итан
Any outside 6am – 6pm Evening child care (after 6pm) Overnight child care Weekend child care Child care for mildly ill children Emergency child care Seasonal child care Flexible/Rotating shifts child care	✓ ✓ ✓

TYPES OF CCR&RS

CCR&R CHARACTERISTIC	ne l	Итан
CONGIN OHARACTERISTIC		OTAN
State-funded Network		No
Local CCR&Rs		6
Local/Regional Independ	dent CCR&Rs	0
TYPES OF TRAINING PROVIDED	TOTAL NUMBER OF SESSIONS/VISITS	TOTAL NUMBER OF UNDUPLICATED PROVIDERS SERVED
Training for child care providers	2,538	4,364
Training for school- age child care	2,538	331
providers		
On-site technical assistance for child	2,026	319
care providers		
On-site technical		
assistance for school-age care	0	0
programs		
Training for Parents	0	0

SPECIAL REQUESTS

REFERRALS BY AGE GROUP	Non- Traditional Hours Requests	CHILDREN WITH SPECIAL NEEDS REQUESTS	Homeless Children Requests
Number for infant care Number for toddler care	NR NR	91 60	NR NR
Number for preschool-age care	NR	36	NR
Number for school-age care	NR	50	NR

LANGUAGES ACCOMODATED BY CCR&R STAFF	STAFF Speak	ACCESS TRANSLATION SERVICES	Provide Print Materials
English Spanish Chinese Tagalog Vietnamese French Korean German	* *	NA Ý	
Other	Some CCR&Rs work with refugees interested in getting licensed for child care. A translator is available, if necessary.		

2017 Facts about QRIS, Health, and Emergency Preparedness in the State of:

Utah

QRIS IMPLEMENTATION AND PARTICIPATION

QRIS DATA	Итан	
Does the state have a Quality Rating and Improvement System?	Yes	
Name of QRIS	Care About Child Care Quality Criteria	
QRIS Website	www.careaboutchildcare.utah .gov	
How is QRIS Implemented?	implemented state wide but being revised	

PARTICIPATION IN STATE-WIDE QRIS	
Center-Based Programs	
Number of Programs	117
Capacity of Programs	11,505
Number of Programs at Top Level	6
Capacity of Programs at Top Level	459
FCC Home Programs	
Number of Programs	265
Capacity of Programs	3,444
Number of Programs at Top Level	12
Capacity of Programs at Top Level	176
School-Age Programs	
Number of Programs	0
Capacity of Programs	0
Number of Programs at Top Level	0
Capacity of Programs at Top Level	0
Other Programs	
Number of Programs	0
Capacity of Programs	0
Number of Programs at Top Level	0
Capacity of Programs at Top Level	0

Child Care Programs $\underline{Required}$ to Participate in State-wide QRIS

None

CHILD CARE PROGRAMS THAT MAY PARTICIPATE IN STATE-WIDE QRIS

- Licensed center-based programs
- Licensed family child care homes
- Licensed school-age care programs

ROLE OF CCR&RS IN QRIS	ΙΝ UΤΑΗ
Coaching	✓
Training	✓
Monitoring	
Recruitment of New Programs	✓
Community Outreach	✓
Data Analysis & Reporting	✓
Other	

EMERGENCY SERVICES PROVIDED BY CCR&RS

RESOURCES TO HELP PROGRAMS PLAN FOR POTENTIAL EMERGENCIES PROVIDED BY STATE OR LOCAL CCR&RS	þ
 Training opportunities are available Technical assistance is available http://jobs.utah.gov/occ/occdisaster.pdf 	
Resources provided by state or local CCR&Rs in response to an emergency in 2016 ¹	

SUPPLEMENTARY HEALTH PROGRAMS

SUPPLEMENTARY HEALTH PROGRAMS	Uтан
Does state have any voluntary quality recognition programs (e.g., Breastfeeding Friendly or Healthy Child Care)?	Yes
Number of child care programs participating in the Child and Adult Food Care Program	NR
Number of child care centers that specialize in inclusion or serving children with disabilities	0
Does your state have a network for Mental Health Consultants for child care providers?	No

FAMILY ENGAGEMENT PROGRAMS

FAMILY ENGAGEMENT PROGRAMS OFFERED IN UTAH

• Strengthening Families Program (SFP) Initiative

Note: These programs represent only those reported in Child Care Aware of America's 2016 survey, and may not reflect all Family Engagement Programs offered within the state.

¹ This field only denotes whether services were provided; not all child care providers and not all states may have experienced an emergency in 2016.

Child Care Program QRIS Participation in the State of: **Utah**

PERCENTAGE OF QRIS-PARTICIPATING PROGRAMS AT THE TOP LEVEL, BY PROGRAM TYPE

2017 State Child Care Facts in the State of: Virginia

CHILD CARE NEED¹

POPULATION	VIRGINIA	UNITED STATES
Total residents Children age birth to 4 years	8,256,630 512,190	316,515,021 19,896,133
Children age birth to 4 years living in poverty	86,166	4,795,039
Children age 5 to 11	729,398	28,728,645
Total families with children Single parent families	900,236 264,194	33,732,757 11,039,498
Families in poverty	168,941	8,761,164
CHILDREN UNDER AGE 6 POTENTIALLY IN NEED OF CHILD CARE	Virginia	UNITED STATES
Children in two-parent families, both parents in labor force Children in single-parent	243,265	8,602,634
families, parent in the labor force Total children under age 6 potentially needing child care	153,608 396,873	6,387,787 14,990,421
NUMBER OF WORKING MOTHERS	VIRGINIA	UNITED STATES
With infants under one year	69,665	2,500,737
With children under age 6 only	161,882	5,610,490
With children age 6 to 17 only	401,097	14,807,850
With both children under age 6 AND children age 6 to 17	113,926	6,856,516
Married working mothers	450,557	14,328,033
Single working mothers	171,331	6,842,084

AVAILABILITY OF CHILD CARE²

SPACES IN CHILD CARE PROGRAMS	VIRGINIA
Total spaces/slots	348,124
Percent of spaces in child care center programs*	74%
Percent of total spaces in licensed FCC homes	6%
Percent of total spaces in school-age care programs	19%
Percent of total spaces in other programs Percentage spaces/slots of licensed programs	0%
Percent of licensed spaces for infants	0%
Percent of licensed spaces for toddlers	0%
Percent of licensed spaces for preschool- aged children	0%
Percent of licensed spaces for school-aged children	0%
*Does not include school-aged programs	

TYPES OF AVAILABLE CHILD CARE

TYPES OF CHILD CARE	VIRGINIA
Number of contex boood shild over success	0.500
Number of center-based child care programs	2,568
Percent of centers nationally accredited	9%
Do faith-based programs need to be regulated?	Yes
Number of regulated faith-based programs	984
Number of family child care (FCC) homes	3,549
Percent of FCC homes nationally accredited	0%
Number of school-aged care programs	2,542
Percent of licensed programs with slots for school-aged children	46%
Percent of licensed programs with slots for ONLY school-aged children	29%
Number of other regulated child care centers	668
Number of other regulated FCC homes	1933

CHILD CARE WORKFORCE

NUMBERS, INCOME, AND SUPPORT OF THE CHILD CARE WORKFORCE ³	Virginia	UNITED STATES
Child care workers (in centers)	13,580	573,430
Average annual income of child care workers	\$23,030	\$22,310
Total paid early childhood workforce ⁴	NA	2.2 million

FOR FURTHER INFORMATION

CCR&R CONTACTS	URL
Child Care Aware® of Virginia	www.va.childcareaware.org
Child Care Aware® of America	http://usa.childcareaware.org www.childcareaware.org

¹ Unless otherwise noted, statistics in the Child Care Need sections are from the American

¹ Unless otherwise noted, statistics in the United value week sections are non-the American Community Survey, U.S. Census Bureau, 2011-2015 five-year estimates (http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml). ² Unless otherwise noted, data for the rest of the Fact Sheet is provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2016 State Fact Sheet Survey. Data reflects the 2016 calendar year.

³ Unless otherwise noted, statistics in the Child Care Workforce sections are from the

Occupational Employment Statistics, Bureau of Labor Statistics, 2017 data (https://www.bls.gov/oes/)
 ⁴Weiss E. & Brandon, R. N. (2010). *The Economic Value of the U.S. Early Childhood Sector*. Partnership for America's Economic Success.

2017 Cost of Child Care in the State of: Virginia

Cost of Care for Young Children

2017 State Child Care Facts in the State of: Vermont

CHILD CARE NEED¹

POPULATION	VERMONT	UNITED STATES
Total residents Children age birth to 4 years	626,604 30,371	316,515,021 19,896,133
Children age birth to 4 years living in poverty	5,436	4,795,039
Children age 5 to 11	47,211	28,728,645
Total families with children	63,872	33,732,757
Single parent families	20,496	11,039,498
Families in poverty	11,703	8,761,164
CHILDREN UNDER AGE 6 POTENTIALLY IN NEED OF CHILD CARE	VERMONT	UNITED STATES
Children in two-parent families, both parents in labor force Children in single-parent	16,466	8,602,634
families, parent in the labor force Total children under age 6 potentially needing child care	8,930 25,396	6,387,787 14,990,421
NUMBER OF WORKING MOTHERS	VERMONT	UNITED STATES
With infants under one year	4,125	2,500,737
With children under age 6 only	11,135	5,610,490
With children age 6 to 17 only	31,241	14,807,850
With both children under age 6 AND children age 6 to 17	7,150	6,856,516
Married working mothers	34,942	14,328,033
Single working mothers	11,804	6,842,084

AVAILABILITY OF CHILD CARE²

SPACES IN CHILD CARE PROGRAMS	VERMONT
Total spaces/slots	45,849
Percent of spaces in child care center programs*	38%
Percent of total spaces in licensed FCC homes	16%
Percent of total spaces in school-age care programs	46%
Percent of total spaces in other programs Percentage spaces/slots of licensed programs	NA
Percent of licensed spaces for infants	11%
Percent of licensed spaces for toddlers	11%
Percent of licensed spaces for preschool- aged children	37%
Percent of licensed spaces for school-aged children	42%
*Does not include school-aged programs	

oes not include school-aged programs

TYPES OF AVAILABLE CHILD CARE

TYPES OF CHILD CARE	VERMONT
Number of center-based child care programs	523
Percent of centers nationally accredited	9%
Do faith-based programs need to be regulated?	NR
Number of regulated faith-based programs	NR
Number of family child care (FCC) homes	717
Percent of FCC homes nationally accredited	2%
Number of school-aged care programs	470
Percent of licensed programs with slots for school-aged children	32%
Percent of licensed programs with slots for ONLY school-aged children	68%
Number of other regulated child care centers	NA
Number of other regulated FCC homes	NA

CHILD CARE WORKFORCE

NUMBERS, INCOME, AND SUPPORT OF THE CHILD CARE WORKFORCE ³	VERMONT	UNITED STATES
Child care workers (in centers)	1,130	573,430
Average annual income of child care workers	\$26,650	\$22,310
Total paid early childhood workforce ⁴	NA	2.2 million

FOR FURTHER INFORMATION

CCR&R CONTACTS	URL
Child Care Aware® of America	http://usa.childcareaware.org www.childcareaware.org

¹ Unless otherwise noted, statistics in the Child Care Need sections are from the American Community Survey, U.S. Census Bureau, 2011-2015 five-year estimates (http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml). ² Unless otherwise noted, data for the rest of the Fact Sheet is provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2016 State Fact Sheet

Survey. Data reflects the 2016 calendar year.

³ Unless otherwise noted, statistics in the Child Care Workforce sections are from the

Occupational Employment Statistics, Bureau of Labor Statistics, 2017 data (https://www.bls.gov/oes/)
 ⁴Weiss E. & Brandon, R. N. (2010). *The Economic Value of the U.S. Early Childhood Sector*. Partnership for America's Economic Success.

2017 Cost of Child Care in the State of:

Vermont

Cost of Care for Young Children

2017 Child Care Resource and Referral Agencies in the State of:

Vermont

CHILD CARE REFERRALS AND REQUESTS

CHILD CARE REFERRALS AND REQUESTS	VERMONT
Total referral requests received	2,437
Percent online requests	2,437 NA
Percent telephone requests	NA
Percent in-person or other requests	NA
Requests by type of child care	
Percent of requests for centers	NA
Percent requests for FCC homes	NA
Requests by age of childr	en
Percent for infant care	46%
Percent for toddler care	19%
Percent for preschool-age care	29%
Percent for school-age care (before- /after-school care)	23%
Percent for school-age care (any summer care)	NA
Requests by care hours ne	eded
Percent for full-time care	34%
Percent for part-time care	1%

REFERRALS TO LICENSE-EXEMPT PROVIDERS PROVIDED BY OFFICES OR AGENCIES IN VERMONT

License-exempt child care homes License-exempt child care centers Other license-exempt care

REFERRAL STATISTICS BY TYPE	VERMONT
Families receiving referrals from CCR&Rs (annual)	NR
Percent served by online referrals	NA
Percent served by telephone referrals	NA
Percent served by in-person or other referrals	NA
Families receiving consumer education information	NR
How often do clients seeking early care	
typically have contact with a consumer education/referral agent?	

VERMONT

NON-TRADITIONAL HOURS REQUESTS TRACKED

Any outside 6am – 6pm
Evening child care (after 6pm)
Overnight child care
Weekend child care
Child care for mildly ill children
Emergency child care
Seasonal child care
Flexible/Rotating shifts child care

TYPES OF CCR&RS

CCR&R CHARACTERISTIC	cs	VERMONT
State-funded Network		
Local CCR&Rs		12
Local/Regional Independ	lent CCR&Rs	0
TYPES OF TRAINING PROVIDED	TOTAL NUMBER OF SESSIONS/VISITS	Total Number of Unduplicated Providers Served
Training for child care providers	NR	NR
Training for school- age child care providers	NR	NR
On-site technical assistance for child care providers	NR	NR
On-site technical assistance for school-age care programs	NR	NR
Training for Parents	NR	NR

SPECIAL REQUESTS

Referrals by Age Group	Non- Traditional Hours Requests	CHILDREN WITH SPECIAL NEEDS REQUESTS	Homeless Children Requests
Number for infant care Number for toddler care	NA NA	NA NA	NA NA
Number for preschool-age care	NA	NA	NA
Number for school-age care	NA	NA	NA

LANGUAGES ACCOMODATED BY CCR&R STAFF	STAFF Speak	ACCESS TRANSLATION SERVICES	Provide Print Materials
English Spanish Chinese Tagalog Vietnamese French Korean German	CCR&R sta	aff have access to	translation
Other	services.		

2017 Facts about QRIS, Health, and Emergency Preparedness in the State of:

Vermont

QRIS IMPLEMENTATION AND PARTICIPATION

QRIS DATA	VERMONT
Does the state have a Quality Rating and Improvement System? Name of QRIS	Yes Step Ahead Recognition System (STARS)
QRIS Website	
How is QRIS Implemented?	

PARTICIPATION IN STATE-WIDE QRIS	
Center-Based Programs	
Number of Programs	431
Capacity of Programs	14,326
Number of Programs at Top Level	195
Capacity of Programs at Top Level	6,316
FCC Home Programs	
Number of Programs	535
Capacity of Programs	5,380
Number of Programs at Top Level	28
Capacity of Programs at Top Level	288
School-Age Programs	
Number of Programs	79
Capacity of Programs	5,494
Number of Programs at Top Level	17
Capacity of Programs at Top Level	1,770
Other Programs	
Number of Programs	NA
Capacity of Programs	NA
Number of Programs at Top Level	NA
Capacity of Programs at Top Level	NA

CHILD CARE PROGRAMS $\underline{Required}$ to Participate in State-wide QRIS

Pre-K programs receiving public education dollars.

CHILD CARE PROGRAMS THAT MAY PARTICIPATE IN STATE-WIDE QRIS

• NR

•

ROLE OF CCR&RS IN QRIS	IN VERMONT
Coaching	
Training	
Monitoring	
Recruitment of New Programs	
Community Outreach	
Data Analysis & Reporting	
Other	

EMERGENCY SERVICES PROVIDED BY CCR&RS

RESOURCES TO HELP PROGRAMS PLAN FOR POTENTIAL EMERGENCIES PROVIDED BY STATE OR LOCAL CCR&RS
NR
Resources provided by state or local CCR&Rs in response to an emergency in 2016 ¹
• No

SUPPLEMENTARY HEALTH PROGRAMS

SUPPLEMENTARY HEALTH PROGRAMS	VERMONT
Does state have any voluntary quality recognition programs (e.g., Breastfeeding Friendly or Healthy Child Care)?	NR
Number of child care programs participating in the Child and Adult Food Care Program	NR
Number of child care centers that specialize in inclusion or serving children with disabilities	902
Does your state have a network for Mental Health Consultants for child care providers?	NR

FAMILY ENGAGEMENT PROGRAMS

FAMILY ENGAGEMENT PROGRAMS OFFERED IN VERMONT

- Nurturing Parenting Programs
- Parents as Teachers (PAT)

Note: These programs represent only those reported in Child Care Aware of America's 2016 survey, and may not reflect all Family Engagement Programs offered within the state.

¹ This field only denotes whether services were provided; not all child care providers and not all states may have experienced an emergency in 2016.

Child Care Program QRIS Participation in the State of: Vermont

PERCENTAGE OF QRIS-PARTICIPATING PROGRAMS AT THE TOP LEVEL, BY PROGRAM TYPE

2017 State Child Care Facts in the State of: Washington

CHILD CARE NEED¹

POPULATION	WASHINGTON	UNITED STATES
Total residents Children age birth to 4 years	6,985,464 445,031	316,515,021 19,896,133
Children age birth to 4 years living in poverty	83,768	4,795,039
Children age 5 to 11	617,769	28,728,645
Total families with children	759,343	33,732,757
Single parent families	222,398	11,039,498
Families in poverty	152,493	8,761,164
CHILDREN UNDER AGE 6 POTENTIALLY IN NEED OF CHILD CARE	WASHINGTON	UNITED STATES
Children in two-parent families, both parents in labor force Children in single-parent	191,632	8,602,634
families, parent in the labor force Total children under age 6 potentially needing child care	114,300 305,932	6,387,787 14,990,421
Number of Working Mothers	WASHINGTON	UNITED STATES
With infants under one year	50,694	2,500,737
With children under age 6 only	121,258	5,610,490
With children age 6 to 17 only	304,268	14,807,850
With both children under age 6 AND children age 6 to 17	89,098	6,856,516
Married working mothers	356,097	14,328,033
Single working mothers	126,833	6,842,084

AVAILABILITY OF CHILD CARE²

SPACES IN CHILD CARE PROGRAMS	WASHINGTON
Total spaces/slots	167,560
Percent of spaces in child care center programs*	67%
Percent of total spaces in licensed FCC homes	21%
Percent of total spaces in school-age care programs	12%
Percent of total spaces in other programs Percentage spaces/slots of licensed programs	9%
Percent of licensed spaces for infants	9%
Percent of licensed spaces for toddlers	17%
Percent of licensed spaces for preschool- aged children	43%
Percent of licensed spaces for school-aged children	36%
*Does not include school-aged programs	

TYPES OF AVAILABLE CHILD CARE

TYPES OF CHILD CARE	WASHINGTON
Number of center-based child care programs	1,579
Percent of centers nationally accredited	11%
Do faith-based programs need to be regulated?	Yes
Number of regulated faith-based programs	432
Number of family child care (FCC) homes	3,478
Percent of FCC homes nationally accredited	2%
Number of school-aged care programs	4,969
Percent of licensed programs with slots for school-aged children	89%
Percent of licensed programs with slots for ONLY school-aged children	9%
Number of other regulated child care centers	NR
Number of other regulated FCC homes	NR

CHILD CARE WORKFORCE

NUMBERS, INCOME, AND SUPPORT OF THE CHILD CARE WORKFORCE ³	WASHINGTON	UNITED STATES
Child care workers (in centers)	8,430	573,430
Average annual income of child care workers	\$25,610	\$22,310
Total paid early childhood workforce ⁴	NA	2.2 million

FOR FURTHER INFORMATION

CCR&R CONTACTS	URL
Child Care Aware® of Washington	www.childcarenet.org
Child Care Aware® of America	http://usa.childcareaware.org www.childcareaware.org

¹ Unless otherwise noted, statistics in the Child Care Need sections are from the American

Community Survey, U.S. Census Bureau, 2011-2015 five-year estimates (http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml). ² Unless otherwise noted, data for the rest of the Fact Sheet is provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2016 State Fact Sheet Survey. Data reflects the 2016 calendar year.

³ Unless otherwise noted, statistics in the Child Care Workforce sections are from the Occupational Employment Statistics, Bureau of Labor Statistics, 2017 data (https://www.bls.gov/oes/)

⁴Weiss E. & Brandon, R. N. (2010). *The Economic Value of the U.S. Early Childhood Sector.* Partnership for America's Economic Success.

2017 Cost of Child Care in the State of: Washington

Cost of Care for Young Children

2017 Child Care Resource and Referral Agencies in the State of: Washington

CHILD CARE REFERRALS AND REQUESTS

CHILD CARE REFERRALS AND REQUESTS	WASHINGTON		
Total referral requests received	22,123		
Percent online requests	49%		
Percent telephone requests	51%		
Percent in-person or other requests	NA		
Requests by type of child car	e facility		
Percent of requests for centers	89%		
Percent requests for FCC homes	76%		
Requests by age of child	ren		
Percent for infant care	31%		
Percent for toddler care	40%		
Percent for preschool-age care	29%		
Percent for school-age care (before- /after-school care)	7%		
Percent for school-age care (any summer care)	29%		
Requests by care hours needed			
Percent for full-time care	80%		
Percent for part-time care	22%		
REFERRALS TO LICENSE-EXEMPT PROVIDERS PROVIDED BY OFFICES			

REFERRALS TO LICENSE-EXEMPT PROVIDERS PROVIDED BY OFFICES OR AGENCIES IN WASHINGTON

License-exempt child care homes License-exempt child care centers Other license-exempt care

REFERRAL STATISTICS BY TYPE	WASHINGTON
Families receiving referrals from CCR&Rs (annual)	15,781
Percent served by online referrals Percent served by telephone referrals	45% 59%
Percent served by in-person or other referrals	NA
Families receiving consumer education information	NR
How often do clients seeking early care typically have contact with a consumer education/referral agent?	NA

Non-TRADITIONAL HOURS REQUESTS TRACKED	WASHINGTON
Any outside 6am – 6pm Evening child care (after 6pm) Overnight child care Weekend child care Child care for mildly ill children Emergency child care Seasonal child care Flexible/Rotating shifts child care	✓ ✓ ✓ ✓

TYPES OF CCR&RS

CCR&R CHARACTERISTIC	cs	WASHINGTON
State-funded Network Local CCR&Rs Local/Regional Independ	dent CCR&Rs	Yes 7 6
TYPES OF TRAINING PROVIDED	TOTAL NUMBER OF SESSIONS/VISITS	TOTAL NUMBER OF UNDUPLICATED PROVIDERS SERVED
Training for child care providers	1,024	6,036
Training for school- age child care providers	NA	NA
On-site technical assistance for child care providers	35,291	3,122
On-site technical assistance for school-age care programs	NA	NA
Training for Parents	NA	NA

SPECIAL REQUESTS

REFERRALS BY AGE GROUP	Non- Traditional Hours Requests	CHILDREN WITH SPECIAL NEEDS REQUESTS	Homeless Children Requests
Number for infant care Number for toddler care	972 1,687	10 84	NA NA
Number for preschool-age care	1,426	178	NA
Number for school-age care	1,823	274	NA

LANGUAGES ACCOMODATED BY CCR&R STAFF	STAFF Speak	ACCESS TRANSLATION SERVICES	Provide Print Materials
English	\checkmark		~
Spanish	\checkmark	\checkmark	✓
Chinese		\checkmark	
Tagalog		\checkmark	
Vietnamese		\checkmark	
French		\checkmark	
Korean		\checkmark	
German		\checkmark	
Other	Print mater	ials available in So	omali.

2017 Facts about QRIS, Health, and Emergency Preparedness in the State of:

Washington

QRIS IMPLEMENTATION AND PARTICIPATION

QRIS DATA	WASHINGTON
Does the state have a Quality Rating and Improvement System?	Yes
Name of QRIS	Early Achievers
QRIS Website	http://www.del.wa.gov/care/qr is/
How is QRIS Implemented?	Implemented statewide

PARTICIPATION IN STATE-WIDE QRIS	
Center-Based Programs	
Number of Programs	1,251
Capacity of Programs	90,946
Number of Programs at Top Level	1
Capacity of Programs at Top Level	152
FCC Home Programs	
Number of Programs	2,443
Capacity of Programs	24,649
Number of Programs at Top Level	0
Capacity of Programs at Top Level	0
School-Age Programs	
Number of Programs	NA
Capacity of Programs	NA
Number of Programs at Top Level	0
Capacity of Programs at Top Level	0
Other Programs	
Number of Programs	323
Capacity of Programs	7,700
Number of Programs at Top Level	2
Capacity of Programs at Top Level	90

CHILD CARE PROGRAMS $\underline{Required}$ to Participate in State-wide QRIS

- Any center-based programs accepting state subsidy
- Any family child care homes accepting state subsidy

CHILD CARE PROGRAMS THAT MAY PARTICIPATE IN STATE-WIDE QRIS

- Licensed center-based programs
- Licensed family child care homes
- Head Start & State PreK (regardless of whether they are licensed)

ROLE OF CCR&RS IN QRIS	IN WASHINGTON
Coaching	1
Training	✓
Monitoring	
Recruitment of New Programs	✓
Community Outreach	✓
Data Analysis & Reporting	✓
Other	

EMERGENCY SERVICES PROVIDED BY CCR&RS

RESOURCES TO HELP PROGRAMS PLAN FOR POTENTIAL EMERGENCIES PROVIDED BY STATE OR LOCAL CCR&RS
 Training opportunities are available Technical assistance is available
Resources provided by state or local CCR&Rs in response to an emergency in 2016 ¹
• No

SUPPLEMENTARY HEALTH PROGRAMS

SUPPLEMENTARY HEALTH PROGRAMS	WASHINGTON
Does state have any voluntary quality recognition programs (e.g., Breastfeeding Friendly or Healthy Child Care)?	No
Number of child care programs participating in the Child and Adult Food Care Program	2,565
Number of child care centers that specialize in inclusion or serving children with disabilities	NA
Does your state have a network for Mental Health Consultants for child care providers?	No

FAMILY ENGAGEMENT PROGRAMS

FAMILY ENGAGEMENT PROGRAMS OFFERED IN WASHINGTON

• Strengthening Families Program (SFP) Initiative

Note: These programs represent only those reported in Child Care Aware of America's 2016 survey, and may not reflect all Family Engagement Programs offered within the state.

¹ This field only denotes whether services were provided; not all child care providers and not all states may have experienced an emergency in 2016.

Child Care Program QRIS Participation in the State of: Washington

PERCENTAGE OF QRIS-PARTICIPATING PROGRAMS AT THE TOP LEVEL, BY PROGRAM TYPE

2017 State Child Care Facts in the State of: Wisconsin

CHILD CARE NEED¹

POPULATION	WISCONSIN	UNITED STATES
Total residents Children age birth to 4 years	5,742,117 344,167	316,515,021 19,896,133
Children age birth to 4 years living in poverty	71,670	4,795,039
Children age 5 to 11	514,244	28,728,645
Total families with children	629,754	33,732,757
Single parent families	202,214	11,039,498
Families in poverty	126,864	8,761,164
CHILDREN UNDER AGE 6 POTENTIALLY IN NEED OF CHILD CARE	WISCONSIN	UNITED STATES
Children in two-parent families, both parents in labor force Children in single-parent families, parent in the labor	187,838 108,206	8,602,634 6.387,787
force Total children under age 6 potentially needing child care	296,044	14,990,421
NUMBER OF WORKING MOTHERS	WISCONSIN	UNITED STATES
With infants under one year	48,406	2,500,737
With children under age 6 only	110,346	5,610,490
With children age 6 to 17 only	284,870	14,807,850
With both children under age 6 AND children age 6 to 17	86,260	6,856,516
Married working mothers	338,171	14,328,033
Single working mothers	121,951	6,842,084

AVAILABILITY OF CHILD CARE²

SPACES IN CHILD CARE PROGRAMS	WISCONSIN
Total spaces/slots	161,864
Percent of spaces in child care center programs*	77%
Percent of total spaces in licensed FCC homes	11%
Percent of total spaces in school-age care programs	12%
Percent of total spaces in other programs Percentage spaces/slots of licensed programs	0%
Percent of licensed spaces for infants	65%
Percent of licensed spaces for toddlers	73%
Percent of licensed spaces for preschool- aged children	85%
Percent of licensed spaces for school-aged children	96%
*Does not include school-aged programs	

TYPES OF AVAILABLE CHILD CARE

TYPES OF CHILD CARE	WISCONSIN
	1.015
Number of center-based child care programs	1,915
Percent of centers nationally accredited	18%
Do faith-based programs need to be regulated?	Yes
Number of regulated faith-based programs	NA
Number of family child care (FCC) homes	1,678
Percent of FCC homes nationally accredited	2%
Number of school-aged care programs	3,930
Percent of licensed programs with slots for school-aged children	91%
Percent of licensed programs with slots for ONLY school-aged children	9%
Number of other regulated child care centers	0
Number of other regulated FCC homes	734

CHILD CARE WORKFORCE

NUMBERS, INCOME, AND SUPPORT OF THE CHILD CARE WORKFORCE ³	WISCONSIN	UNITED STATES
Child care workers (in centers)	7,170	573,430
Average annual income of child care workers	\$21,480	\$22,310
Total paid early childhood workforce ⁴	NA	2.2 million

FOR FURTHER INFORMATION

CCR&R CONTACTS	URL
Supporting Families Together Association	www.supportingfamiliestogether.org
Child Care Aware® of America	http://usa.childcareaware.org www.childcareaware.org

¹ Unless otherwise noted, statistics in the Child Care Need sections are from the American Community Survey, U.S. Census Bureau, 2011-2015 five-year estimates (http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml). ² Unless otherwise noted, data for the rest of the Fact Sheet is provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2016 State Fact Sheet

Survey. Data reflects the 2016 calendar year.

³ Unless otherwise noted, statistics in the Child Care Workforce sections are from the

Occupational Employment Statistics, Bureau of Labor Statistics, 2017 data (https://www.bls.gov/oes/)
 ⁴Weiss E. & Brandon, R. N. (2010). *The Economic Value of the U.S. Early Childhood Sector*. Partnership for America's Economic Success.

2017 Cost of Child Care in the State of: Wisconsin

Cost of Care for Young Children

2017 Child Care Resource and Referral Agencies in the State of: Wisconsin

CHILD CARE REFERRALS AND REQUESTS

CHILD CARE REFERRALS AND REQUESTS	WISCONSIN	
Total referral requests received	7,461	
Percent online requests	56%	
Percent telephone requests	44%	
Percent in-person or other requests	NA	
Requests by type of child care		
Percent of requests for centers	96%	
Percent requests for FCC homes	70%	
Requests by age of children		
Percent for infant care	33%	
Percent for toddler care	30%	
Percent for preschool-age care	19%	
Percent for school-age care (before- /after-school care)	20%	
Percent for school-age care (any summer care)	20%	
Requests by care hours needed		
Percent for full-time care	36%	
Percent for part-time care	9%	

REFERRALS TO LICENSE-EXEMPT PROVIDERS PROVIDED BY OFFICES OR AGENCIES IN WISCONSIN

License-exempt child care homes License-exempt child care centers Other license-exempt care

REFERRAL STATISTICS BY TYPE	WISCONSIN
Families receiving referrals from CCR&Rs	NA
(annual) Percent served by online referrals	NA
Percent served by telephone referrals Percent served by in-person or other	NA NA
referrals Families receiving consumer education	NA
information How often do clients seeking early care	0
typically have contact with a consumer education/referral agent?	Once

NON-TRADITIONAL HOURS REQUESTS	WISCONSIN
Any outside 6am – 6pm Evening child care (after 6pm) Overnight child care Weekend child care Child care for mildly ill children Emergency child care Seasonal child care Flexible/Rotating shifts child care	√ √ √ √ √

TYPES OF CCR&RS

CCR&R CHARACTERISTIC	cs	WISCONSIN
State-funded Network Local CCR&Rs Local/Regional Independ	lent CCR&Rs	Yes 1 10
TYPES OF TRAINING PROVIDED	TOTAL NUMBER OF SESSIONS/VISITS	TOTAL NUMBER OF UNDUPLICATED PROVIDERS SERVED
Training for child care providers	1,418	NA
Training for school- age child care providers	NA	NA
On-site technical assistance for child care providers	12,362	NA
On-site technical assistance for school-age care programs	NR	NR
Training for Parents	70	373

SPECIAL REQUESTS

REFERRALS BY AGE GROUP	Non- Traditional Hours Requests	CHILDREN WITH SPECIAL NEEDS REQUESTS	Homeless Children Requests
Number for infant care Number for toddler care	414 400	8 16	NA NA
Number for preschool-age care	299	19	NA
Number for school-age care	501	49	NA

LANGUAGES ACCOMODATED BY CCR&R STAFF	STAFF Speak	ACCESS TRANSLATION SERVICES	Provide Print Materials
English	\checkmark	NA	
Spanish	\checkmark	\checkmark	\checkmark
Chinese		\checkmark	
Tagalog		\checkmark	
Vietnamese		\checkmark	
French		\checkmark	
Korean		\checkmark	
German		\checkmark	
Other	CCR&R staff also speak Hmong & Farsi. Access to Translation Services includes any language available through language line contracts.		

2017 Facts about QRIS, Health, and Emergency Preparedness in the State of:

Wisconsin

QRIS IMPLEMENTATION AND PARTICIPATION

QRIS DATA	WISCONSIN
Does the state have a Quality Rating and Improvement System?	Yes
Name of QRIS	YoungStar
QRIS Website	https://dcfyoungstar.wisconsi n.gov
How is QRIS Implemented?	Implemented statewide

PARTICIPATION IN STATE-WIDE QRIS	
Center-Based Programs	
Number of Programs	1,884
Capacity of Programs	119,796
Number of Programs at Top Level	372
Capacity of Programs at Top Level	32,704
FCC Home Programs	
Number of Programs	1,572
Capacity of Programs	10,197
Number of Programs at Top Level	61
Capacity of Programs at Top Level	481
School-Age Programs	
Number of Programs	203
Capacity of Programs	NA
Number of Programs at Top Level	2
Capacity of Programs at Top Level	NA
Other Programs	
Number of Programs	NA
Capacity of Programs	NA
Number of Programs at Top Level	NA
Capacity of Programs at Top Level	NA

CHILD CARE PROGRAMS <u>REQUIRED</u> TO PARTICIPATE IN STATE-WIDE QRIS

- Regulated centers accepting CCDF vouchers
- Regulated centers family child care homes accepting CCDF vouchers
- License-exempt center-based & SA programs accepting CCDF vouchers

CHILD CARE PROGRAMS THAT MAY PARTICIPATE IN STATE-WIDE QRIS

- Licensed center-based programs
- License-exempt center-based programs
- Licensed family child care homes
- Licensed school-age care programs
- License-exempt school-age care programs
- Day Camps

ROLE OF CCR&RS IN QRIS	IN WISCONSIN
Coaching	✓
Training	✓
Monitoring	*
Recruitment of New Programs	✓
Community Outreach	✓
Data Analysis & Reporting	✓
Other	State Network is a fiscal agent

EMERGENCY SERVICES PROVIDED BY CCR&RS

RESOURCES TO HELP PROGRAMS PLAN FOR POTENTIAL EMERGENCIES PROVIDED BY STATE OR LOCAL CCR&RS
Technical assistance is available Resources provided by state or local CCR&Rs in response to
an emergency in 2016 ¹
• No

SUPPLEMENTARY HEALTH PROGRAMS

SUPPLEMENTARY HEALTH PROGRAMS	WISCONSIN
Does state have any voluntary quality recognition programs (e.g., Breastfeeding Friendly or Healthy Child Care)?	Yes
Number of child care programs participating in the Child and Adult Food Care Program	NA
Number of child care centers that specialize in inclusion or serving children with disabilities	NA
Does your state have a network for Mental Health Consultants for child care providers?	No

FAMILY ENGAGEMENT PROGRAMS

FAMILY ENGAGEMENT PROGRAMS OFFERED IN WISCONSIN

- 1-2-3 Magic
- Adults and Children Together Raising Safe Kids (ACT)
- Circle of Security (COS)
- Incredible Years
- Nurturing Parenting Programs
- Parents as Teachers (PAT)
- Strengthening Families Program (SFP) Initiative
- Nurturing Parenting
- Triple P
- Play and Learn

Note: These programs represent only those reported in Child Care Aware of America's 2016 survey, and may not reflect all Family Engagement Programs offered within the state.

¹This field only denotes whether services were provided; not all child care providers and not all states may have experienced an emergency in 2016.

Child Care Program QRIS Participation in the State of: Wisconsin

PERCENTAGE OF QRIS-PARTICIPATING PROGRAMS AT THE TOP LEVEL, BY PROGRAM TYPE

2017 State Child Care Facts in the State of: West Virginia

CHILD CARE NEED¹

POPULATION	WEST VIRGINIA	UNITED STATES
Total residents	1,851,420	316,515,021
Children age birth to 4 years	102,558	19,896,133
Children age birth to 4 years living in poverty	29,784	4,795,039
Children age 5 to 11	146,767	28,728,645
Total families with children	177,003	33,732,757
Single parent families	59,956	11,039,498
Families in poverty	62,717	8,761,164
CHILDREN UNDER AGE 6 POTENTIALLY IN NEED OF CHILD CARE	WEST Virginia	UNITED STATES
Children in two-parent families, both parents in labor force Children in single-parent	38,619	8,602,634
families, parent in the labor force	30,073	6,387,787
Total children under age 6 potentially needing child care	68,692	14,990,421
Number of Working Mothers	WEST VIRGINIA	UNITED STATES
With infants under one year	10,067	2,500,737
With children under age 6 only	25,606	5,610,490
With children age 6 to 17 only	72,774	14,807,850
With both children under age 6 AND children age 6 to 17	20,037	6,856,516
Married working mothers	77,813	14,328,033
Single working mothers	31,343	6,842,084

AVAILABILITY OF CHILD CARE²

SPACES IN CHILD CARE PROGRAMS	WEST VIRGINIA
Total spaces/slots	65,904
Percent of spaces in child care center programs*	77%
Percent of total spaces in licensed FCC homes	11%
Percent of total spaces in school-age care programs	11%
Percent of total spaces in other programs Percentage spaces/slots of licensed programs	0%
Percent of licensed spaces for infants	0%
Percent of licensed spaces for toddlers	0%
Percent of licensed spaces for preschool- aged children	0%
Percent of licensed spaces for school-aged children	0%
*Does not include school-aged programs	

TYPES OF AVAILABLE CHILD CARE

TYPES OF CHILD CARE	WEST VIRGINIA
Number of conter based shild are programs	451
Number of center-based child care programs Percent of centers nationally accredited	6%
Do faith-based programs need to be regulated?	Yes
Number of regulated faith-based programs	0
Number of family child care (FCC) homes	1,228
Percent of FCC homes nationally accredited	0%
Number of school-aged care programs	98
Percent of licensed programs with slots for school-aged children	0%
Percent of licensed programs with slots for ONLY school-aged children	100%
Number of other regulated child care centers	NR
Number of other regulated FCC homes	NR

CHILD CARE WORKFORCE

NUMBERS, INCOME, AND SUPPORT OF THE CHILD CARE WORKFORCE ³	WEST VIRGINIA	UNITED STATES
Child care workers (in centers)	2,250	573,430
Average annual income of child care workers	\$21,010	\$22,310
Total paid early childhood workforce ⁴	NA	2.2 million

FOR FURTHER INFORMATION

CCR&R CONTACTS	URL
WV has multiple R&R agencies	http://www.wvdhhr.org/choices/ http://www.connectccrr.org/ http://linkccrr.org/ http://ccrcwv.org/ http://mountainheartwv.org/
Child Care Aware® of America	http://usa.childcareaware.org www.childcareaware.org

¹ Unless otherwise noted, statistics in the Child Care Need sections are from the American

Community Survey, U.S. Census Bureau, 2011-2015 five-year estimates (http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml). ² Unless otherwise noted, data for the rest of the Fact Sheet is provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2016 State Fact Sheet Survey. Data reflects the 2016 calendar year.

³ Unless otherwise noted, statistics in the Child Care Workforce sections are from the Occupational Employment Statistics, Bureau of Labor Statistics, 2017 data (https://www.bls.gov/oes/)

⁴Weiss E. & Brandon, R. N. (2010). *The Economic Value of the U.S. Early Childhood Sector.* Partnership for America's Economic Success.

2017 Cost of Child Care in the State of: West Virginia

Cost of Care for Young Children

2017 Child Care Resource and Referral Agencies in the State of: West Virginia

CHILD CARE REFERRALS AND REQUESTS

CHILD CARE REFERRALS AND REQUESTS	WEST VIRGINIA
Total referral requests received	NA
Percent online requests	NA
Percent telephone requests	NA
Percent in-person or other requests	NA
Requests by type of child car	
Percent of requests for centers	NA
Percent requests for FCC homes	NA
Requests by age of child	
Percent for infant care	NA
Percent for toddler care	NA
Percent for preschool-age care	NA
Percent for school-age care (before-	
/after-school care)	NA
Percent for school-age care (any	
summer care)	NA
Requests by care hours no	eeded
Percent for full-time care	NA
Percent for part-time care	NA

REFERRALS TO LICENSE-EXEMPT PROVIDERS PROVIDED BY OFFICES OR AGENCIES IN WEST VIRGINIA

✓

License-exempt child care homes License-exempt child care centers Other license-exempt care

REFERRAL STATISTICS BY TYPE	WEST VIRGINIA
Families receiving referrals from CCR&Rs (annual)	NA
Percent served by online referrals	NA
Percent served by telephone referrals	NA
Percent served by in-person or other referrals	NA
Families receiving consumer education information	NA
How often do clients seeking early care typically have contact with a consumer education/referral agent?	NA

NON-TRADITIONAL HOURS REQUESTS WEST VIRGINIA

TYPES OF CCR&RS

CCR&R CHARACTERISTIC	cs	WEST VIRGINIA
State-funded Network Local CCR&Rs Local/Regional Independ	lent CCR&Rs	Yes 6 20
TYPES OF TRAINING PROVIDED	TOTAL NUMBER OF SESSIONS/VISITS	TOTAL NUMBER OF UNDUPLICATED PROVIDERS SERVED
Training for child care providers	NA	NA
Training for school- age child care providers	NA	NA
On-site technical assistance for child care providers	NA	NA
On-site technical assistance for school-age care programs	NA	NA
Training for Parents	NA	NA

SPECIAL REQUESTS

REFERRALS BY AGE GROUP	Non- Traditional Hours Requests	CHILDREN WITH SPECIAL NEEDS REQUESTS	Homeless Children Requests
Number for infant care Number for toddler care	NA NA	NA NA	NA NA
Number for preschool-age care	NA	NA	NA
Number for school-age care	NA	NA	NA

LANGUAGES ACCOMODATED BY CCR&R STAFF	STAFF Speak	ACCESS TRANSLATION SERVICES	Provide Print Materials
English Spanish Chinese Tagalog Vietnamese French Korean German	¥	NA	¥
Other		aff have access to -based translation	

2017 Facts about QRIS, Health, and Emergency Preparedness in the State of:

West Virginia

QRIS IMPLEMENTATION AND PARTICIPATION

QRIS DATA	WEST VIRGINIA	
Does the state have a Quality Rating and Improvement System?	No	
Name of QRIS	NA	
QRIS Website	NA	
How is QRIS Implemented?	NA	

PARTICIPATION IN STATE-WIDE QRIS

Center-Based Programs	
Number of Programs	NR
Capacity of Programs	NR
Number of Programs at Top Level	NR
Capacity of Programs at Top Level	NR
FCC Home Programs	
Number of Programs	NR
Capacity of Programs	NR
Number of Programs at Top Level	NR
Capacity of Programs at Top Level	NR
School-Age Programs	
Number of Programs	NR
Capacity of Programs	NR
Number of Programs at Top Level	NR
Capacity of Programs at Top Level	NR
Other Programs	
Number of Programs	NR
Capacity of Programs	NR
Number of Programs at Top Level	NR
Capacity of Programs at Top Level	NR

CHILD CARE PROGRAMS $\underline{Required}$ to Participate in State-wide QRIS

• NA

CHILD CARE PROGRAMS THAT MAY PARTICIPATE IN STATE-WIDE QRIS

• NA

ROLE OF CCR&RS IN QRIS	IN WEST VIRGINIA
Coaching	
Training	
Monitoring	
Recruitment of New Programs	
Community Outreach	
Data Analysis & Reporting	
Other	

EMERGENCY SERVICES PROVIDED BY CCR&RS

RESOURCES TO HELP PROGRAMS PLAN FOR POTENTIAL EMERGENCIES PROVIDED BY STATE OR LOCAL CCR&RS
Training opportunities are availableTechnical assistance is available
Resources provided by state or local CCR&Rs in response to an emergency in 2016 ¹
 Yes - Emergency Grants Yes - Training Yes - Technical Assistance

SUPPLEMENTARY HEALTH PROGRAMS

SUPPLEMENTARY HEALTH PROGRAMS	WEST VIRGINIA
Does state have any voluntary quality recognition programs (e.g., Breastfeeding Friendly or Healthy Child Care)?	No
Number of child care programs participating in the Child and Adult Food Care Program	NA
Number of child care centers that specialize in inclusion or serving children with disabilities	NA
Does your state have a network for Mental Health Consultants for child care providers?	Yes

FAMILY ENGAGEMENT PROGRAMS

FAMILY ENGAGEMENT PROGRAMS OFFERED IN WEST VIRGINIA

- Parents as Teachers (PAT)
- Strengthening Families Program (SFP) Initiative
- Triple P

Note: These programs represent only those reported in Child Care Aware of America's 2016 survey, and may not reflect all Family Engagement Programs offered within the state.

¹ This field only denotes whether services were provided; not all child care providers and not all states may have experienced an emergency in 2016.

2017 State Child Care Facts in the State of: Wyoming

CHILD CARE NEED¹

POPULATION	WYOMING	UNITED STATES
Total residents Children age birth to 4 years	579,679 38,611	316,515,021 19,896,133
Children age birth to 4 years living in poverty	6,543	4,795,039
Children age 5 to 11	54,214	28,728,645
Total families with children	63,598	33,732,757
Single parent families	18,565	11,039,498
Families in poverty	11,319	8,761,164
CHILDREN UNDER AGE 6 POTENTIALLY IN NEED OF CHILD CARE	WYOMING	UNITED STATES
Children in two-parent families, both parents in labor force Children in single-parent	18,615	8,602,634
families, parent in the labor force	10,593	6,387,787
Total children under age 6 potentially needing child care	29,208	14,990,421
NUMBER OF WORKING MOTHERS	WYOMING	UNITED STATES
With infants under one year	4,700	2,500,737
With children under age 6 only	11,052	5,610,490
With children age 6 to 17 only	26,164	14,807,850
With both children under age 6 AND children age 6 to 17	8,154	6,856,516
Married working mothers	32,573	14,328,033
Single working mothers	10,127	6,842,084

AVAILABILITY OF CHILD CARE²

SPACES IN CHILD CARE PROGRAMS	WYOMING
Total spaces/slots	21,155
Percent of spaces in child care center programs*	86%
Percent of total spaces in licensed FCC homes	14%
Percent of total spaces in school-age care programs	0%
Percent of total spaces in other programs Percentage spaces/slots of licensed programs	0%
Percent of licensed spaces for infants	14%
Percent of licensed spaces for toddlers	14%
Percent of licensed spaces for preschool- aged children	14%
Percent of licensed spaces for school-aged children	14%
*Does not include school-aged programs	

TYPES OF AVAILABLE CHILD CARE

TYPES OF CHILD CARE	WYOMING
Noveland Constanting to an electricity of the second second	407
Number of center-based child care programs	427
Percent of centers nationally accredited	5%
Do faith-based programs need to be regulated?	Yes
Number of regulated faith-based programs	NR
Number of family child care (FCC) homes	279
Percent of FCC homes nationally accredited	2%
Number of school-aged care programs	NR
Percent of licensed programs with slots for school-aged children	NA
Percent of licensed programs with slots for ONLY school-aged children	NA
Number of other regulated child care centers	NR
Number of other regulated FCC homes	NR

CHILD CARE WORKFORCE

NUMBERS, INCOME, AND SUPPORT OF THE CHILD CARE WORKFORCE ³	WYOMING	UNITED STATES
Child care workers (in centers)	1,850	573,430
Average annual income of child care workers	\$23,630	\$22,310
Total paid early childhood workforce ⁴	NA	2.2 million

FOR FURTHER INFORMATION

CCR&R CONTACTS	URL		
	https://sites.google.com/a/wyo.gov/early- childcare-and-licensing/child-care- 1/home/dfs-in-your-community/child-care- resources/childcare-licensing- rules/parents		
Child Care Aware® of America	http://usa.childcareaware.org www.childcareaware.org		

Occupational Employment Statistics, Bureau of Labor Statistics, 2017 data (https://www.bls.gov/oes/)
 ⁴Weiss E. & Brandon, R. N. (2010). *The Economic Value of the U.S. Early Childhood Sector*. Partnership for America's Economic Success.

¹ Unless otherwise noted, statistics in the Child Care Need sections are from the American

¹ Unless otherwise noted, statistics in the United value week sections are non-the American Community Survey, U.S. Census Bureau, 2011-2015 five-year estimates (http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml). ² Unless otherwise noted, data for the rest of the Fact Sheet is provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2016 State Fact Sheet Survey. Data reflects the 2016 calendar year.

³ Unless otherwise noted, statistics in the Child Care Workforce sections are from the

2017 Cost of Child Care in the State of: Wyoming

Cost of Care for Young Children

2017 Child Care Resource and Referral Agencies in the State of:

Wyoming

CHILD CARE REFERRALS AND REQUESTS

CHILD CARE REFERRALS AND REQUESTS	WYOMING		
Total referral requests received	31,845		
Percent online requests	100%		
Percent telephone requests	0%		
Percent in-person or other requests	NA		
Requests by type of child care			
Percent of requests for centers	0%		
Percent requests for FCC homes	0%		
Requests by age of child	- / -		
Percent for infant care	0%		
Percent for toddler care	0%		
Percent for preschool-age care	0%		
Percent for school-age care (before- /after-school care)	0%		
Percent for school-age care (any summer care)	0%		
Requests by care hours needed			
Percent for full-time care	0%		
Percent for part-time care	0%		

REFERRALS TO LICENSE-EXEMPT PROVIDERS PROVIDED BY OFFICES OR AGENCIES IN WYOMING

License-exempt child care homes License-exempt child care centers Other license-exempt care

REFERRAL STATISTICS BY TYPE	WYOMING
Families receiving referrals from CCR&Rs (annual)	0
Percent served by online referrals	NA
Percent served by telephone referrals	NA
Percent served by in-person or other referrals	NA
Families receiving consumer education information	0
How often do clients seeking early care typically have contact with a consumer education/referral agent?	NA

WYOMING

NON-TRADITIONAL HOURS REQUESTS TRACKED

Any outside 6am – 6pm	
Evening child care (after 6pm)	
Overnight child care	
Weekend child care	
Child care for mildly ill children	
Emergency child care	
Seasonal child care	
Flexible/Rotating shifts child care	

TYPES OF CCR&RS

CCR&R CHARACTERISTIC	cs	WYOMING
State-funded Network Local CCR&Rs Local/Regional Independent CCR&Rs		No 14 14
TYPES OF TRAINING PROVIDED	TOTAL NUMBER OF SESSIONS/VISITS	TOTAL NUMBER OF UNDUPLICATED PROVIDERS SERVED
Training for child care providers Training for school-	19,703	NR
age child care	NA	NR
On-site technical assistance for child care providers	2,976	716
On-site technical assistance for school-age care programs	0	0
Training for Parents	NR	NR

SPECIAL REQUESTS

REFERRALS BY AGE GROUP	Non- Traditional Hours Requests	CHILDREN WITH SPECIAL NEEDS REQUESTS	Homeless Children Requests
Number for infant care Number for toddler care	0 0	0 0	0 0
Number for preschool-age care	0	0	0
Number for school-age care	0	0	0

LANGUAGES ACCOMODATED BY CCR&R STAFF	STAFF Speak	ACCESS TRANSLATION SERVICES	Provide Print Materials
English Spanish Chinese Tagalog Vietnamese French Korean German Other	¥	NA	* * * * *

2017 Facts about QRIS, Health, and Emergency Preparedness in the State of:

Wyoming

QRIS IMPLEMENTATION AND PARTICIPATION

QRIS DATA	WYOMING
Does the state have a Quality Rating and Improvement System?	Yes
Name of QRIS	NR
QRIS Website	NR
How is QRIS Implemented?	NR

PARTICIPATION IN STATE-WIDE QRIS	
Center-Based Programs	
Number of Programs	NR
Capacity of Programs	NR
Number of Programs at Top Level	NR
Capacity of Programs at Top Level	NR
FCC Home Programs	
Number of Programs	NR
Capacity of Programs	NR
Number of Programs at Top Level	NR
Capacity of Programs at Top Level	NR
School-Age Programs	
Number of Programs	NR
Capacity of Programs	NR
Number of Programs at Top Level	NR
Capacity of Programs at Top Level	NR
Other Programs	
Number of Programs	NR
Capacity of Programs	NR
Number of Programs at Top Level	NR
Capacity of Programs at Top Level	NR

CHILD CARE PROGRAMS $\underline{Required}$ to Participate in State-wide QRIS

• NR

CHILD CARE PROGRAMS THAT MAY PARTICIPATE IN STATE-WIDE QRIS

• NR

ROLE OF CCR&RS IN QRIS	
Coaching	
Training	
Monitoring	
Recruitment of New Programs	
Community Outreach	
Data Analysis & Reporting	
Other	

EMERGENCY SERVICES PROVIDED BY CCR&RS

RESOURCES TO HELP PROGRAMS PLAN FOR POTENTIAL EMERGENCIES PROVIDED BY STATE OR LOCAL CCR&RS
Training opportunities are availableTechnical assistance is available
Resources provided by state or local CCR&Rs in response to an emergency in 2016 ¹
 Yes - Training Yes - Technical Assistance

SUPPLEMENTARY HEALTH PROGRAMS

SUPPLEMENTARY HEALTH PROGRAMS	WYOMING
Does state have any voluntary quality recognition programs (e.g., Breastfeeding Friendly or Healthy Child Care)?	Yes
Number of child care programs participating in the Child and Adult Food Care Program	411
Number of child care centers that specialize in inclusion or serving children with disabilities	NR
Does your state have a network for Mental Health Consultants for child care providers?	Yes

FAMILY ENGAGEMENT PROGRAMS

FAMILY ENGAGEMENT PROGRAMS OFFERED IN WYOMING

- Parents as Teachers (PAT)
- Strengthening Families Program (SFP) Initiative
- Triple P

Note: These programs represent only those reported in Child Care Aware of America's 2016 survey, and may not reflect all Family Engagement Programs offered within the state.

¹ This field only denotes whether services were provided; not all child care providers and not all states may have experienced an emergency in 2016.

Methodology

For this report, *Child Care in America: 2016 State Fact Sheets*, Child Care Aware® of America surveyed State CCR&R Networks and other CCR&Rs in February 2017, with questions about child care capacity in their states, requests for referrals to child care programs, training and technical assistance provided by CCR&Rs to the child care workforce, and the average price for full time care child care centers and family child care homes, for three age groups. We defined child care centers as all center-based child care providers, including Head Start programs, license-exempt programs, school-based programs and state-funded prekindergarten. This year, for school-age care, CCR&Rs reported on the price of care for nine-month programs, full-year programs, and summer programs. Rates based on information collected prior to 2015 were adjusted by the Consumer Price Index (i.e., reported in 2015 dollars using the Bureau of Labor Statistics Consumer Price Index Inflation Calculator).

CCR&Rs are uniquely positioned to provide these data, through their work with parents, child care providers and local and state governments in every state. Additional national and state data were gathered in the spring of 2016 from the American Community Survey, U.S. Census Bureau; the Office of Child Care, U.S. Department of Health and Human Services; and the Bureau of Labor Statistics, U.S. Department of Labor. National totals are rounded estimates.

All missing information is reported as "NR" (Not Reported); all information that is not applicable to a state (i.e., because it may not be collected by them) is reported as "NA" (Not Applicable). For some states, the cost of care was derived from the latest market rate survey available. Maine, Mississippi, Pennsylvania, and Texas did not respond to our survey. In these states, cost of care data was pulled from our 2015 survey and adjusted for inflation where applicable.

- ^{*i.*} "Transforming the Workforce for Children Birth Through Age 8: A Unifying Foundation." Institute of Medicine and National Research Council, 2015. Washington, DC: The National Academies Press. doi:10.17226/.
- ^{III.} Whitebook, Phillips, and Howes "Worthy Work, STILL Unlivable Wages," and "National Occupational and Employment Wage Statistics, May 2015," Bureau of Labor Statistics. Retrieved June 23, 2016 from <u>http://www.bls.gov/oes/current/oes252012.htm</u>

^{kc.} "Estimates of child care eligibility and receipt for fiscal year 2011." Office of the Assistant Secretary for Planning and Evaluation, 2015. Web. <u>https://aspe.</u> <u>hhs.gov/report/estimates-child-care-eligibility-and-receipt-fiscal-year-2011</u>.

^v "Parents and the High Cost of Child Care." Child Care Aware of America, 2016. Child Care Aware of America. Web. <u>http://www.usa.childcareaware.org/wp-content/uploads/2017/01/CCA_High_Cost_Report_01-17-17_final.pdf.</u>

vi. "Disparate Access: Head Start and CCDBG Data by Race and Ethnicity." Schmit, Stephanie, and Christina Walker, 2016: n. pag. CLASP. Web. <u>http://</u> www.clasp.org/resources-and-publications/publication-1/Disparate-Access.pdf.

^L "Invest in Early Childhood Development: Reduce Deficits, Strengthen the Economy." The Heckman Equation, 15 Feb. 2017. Web. <u>https://</u> heckmanequation.org/resource/invest-in-early-childhood-development-reduce-deficits-strengthen-the-economy/.