

Child Care in America: **2014 State Fact Sheets**

Introduction

For the U.S. to participate fully in the 21st-century global economy, it needs to think of child care as equally a workforce support for parents **and** early education for young children. *Child Care in America*: 2014 State Fact Sheets is critical for child care advocates, policymakers and program administrators as they make decisions about child care programs and expenditures. It provides the data to better understand America's working families and the circumstances families face as they balance work to support their families with child care that is safe, healthy and promotes early learning. This annual report uses federal and national data and information from state Child Care Resource and Referral (CCR&R) agencies and other state agencies to look at:

- » Family characteristics related to the need for child care.
- » The use of child care.
- » The supply of child care.
- » The cost of child care.
- » The child care workforce.
- » Services provided by CCR&Rs.

The first section documents the need for and use of child care as a nation. The second section lists facts about individual states, including the District of Columbia.

The Child Care Pattern and Supply

Every week in the United States, nearly 11 million children younger than age 5 whose mothers are working are in some type of child care arrangement. On average, these children spend 36 hours a week in child care. A quarter of children, nearly 3 million are in *multiple* child care arrangements because of the traditional and nontraditional working hours of their parents.¹

The Cost of Child Care

Child Care Aware® of America asked CCR&Rs for information about the average cost of child care in child care centers and family child care homes for infants, 4-year-old children and school-age children. The average annual cost of full-time care for an infant in center-based care ranges from \$5,496 in Mississippi to \$16,549 in Massachusetts. For an infant in a family child care home the cost ranges from \$4,560 in Mississippi to \$12,272 in Virginia.

For a 4-year-old, center-based care ranges from \$4,515 in Tennessee to \$12,320 in Massachusetts. Care in a family child care home for a 4-year-old ranges from \$4,039 in South Carolina to \$9,962 in Massachusetts. In the United States, almost 60 percent of the cost of child care is assumed by parents.² The percentage is much higher for middle-income families.

Annually, more than \$10 billion in government money is spent by the states for child care. For the most part, public funding for child care comes from the Child Care and Development Block Grant (CCDBG), the Temporary Assistance for Needy Families (TANF) program, the Social Services Block Grant (SSBG or Title XX) and state funds. CCDBG is the primary source of federal funds for child care, and states have wide discretion about how to spend this money. The regulations that govern CCDBG spending were originally written in 1998. In May 2013, the Office of Child Care in the Administration for Children and Families, U.S. Department of Health and Human Services proposed amending the regulations. The new rules would strengthen health and safety requirements, improve quality and expand accountability measures in programs that accept children funded through CCDBG.8

Anecdotal evidence from CCR&Rs across the country shows families are struggling with the costs of child care. Unlike the mortgage or the cost of utilities, child care expenses are one area where parents feel they can economize – and hope that their children's future will not be sacrificed.

The Child Care Workforce

Approximately 2.2 million individuals earn a living caring for children under age 5.

Like many service industries, approximately 80 percent of the cost in a child care program is for payroll and payroll-related expenses. Despite their tremendous responsibilities, the average income for a full-time child care professional in 2013 was only \$21,490, making child care one of the lowest paying professional fields.³

It is hard to recruit child care professionals who have education credentials when compensation is so low. In addition, more than half of the states do not require any education beyond high school.

- » Thirty-one states require a high school diploma or less for child care center lead teachers.
- » Forty-one states require a high school diploma or less for regulated family child care providers.

The Quality of Child Care

Over the past seven years, Child Care Aware® of America has reviewed and scored state licensing regulations for child care centers and small family child care homes. The 2013 report about state laws, policies and oversight for child care centers shows that state requirements were minimal. The average score out of 150 points was 92, 61 percent of all possible points.⁴ The 2012 report about state laws, policies and oversight for small family child care homes found states earned an average of 69, only 46 percent of all available points.⁵

We cannot say with confidence that America's children are protected by state licensing and oversight systems. Nor can we say that child care policies are in place to help young children learn and be ready for school. Child Care Aware® of America supports the efforts at the federal level to improve the quality of child care in America.

Children Suffer because of Low Licensing Requirements

The science is clear; there are long term positive outcomes when children begin learning from birth, and for 11 million children in America each week, the child care setting is an opportunity for them to learn and set healthy habits for life.

Decades of research indicate the quality of child care has a lasting impact. A National Institute of Child Health and Human Development (NICHD) report found that children who received high quality care in the first few years of life scored higher in measures of academic and cognitive achievement when they were 15 years old and were more likely to exhibit behavior reported as challenging than those who were enrolled in lower quality child care. Even 10 years after children left child care, experiences in quality settings were still related to higher academic achievement.⁶

Conversely, poor quality care has a negative impact on children's futures, and the negative effects of low-quality child care may be worse for low-income children than for children from higher-income families.⁷ It is sobering that a recent report found that 75 percent of young Americans ages 17-24 (26 million) cannot join the U.S. military - most often because they are poorly educated, involved in crime, or physically unfit.⁸

Methodology: Early in 2014, Child Care Aware® of America surveyed State CCR&R Networks and other CCR&Rs and asked questions about child care capacity, requests for referrals, training and technical assistance provided by CCR&Rs, and the average price for full time care child care centers and family child care homes for three age groups. For school-age, CCR&Rs reported on the price of before- and after-school care for a nine-month school year. We defined child care centers as all centerbased programs, including Head Start programs, state-funded prekindergarten, license exempt, school-based, etc. Information about school-age-only programs was asked in a separate question. CCR&Rs work with parents, child care providers and local and state governments within communities in every state to strengthen the quality of care and are uniquely positioned to provide this data.9

Additional national and state data were gathered in the spring of 2014 from the American Community Survey, U.S. Census Bureau; the Office of Child Care, U.S. Department of Health and Human Services; the Bureau of Labor Statistics, U.S. Department of Labor; and the College Board Annual Survey of Colleges.

For some states, the cost of care was derived from the latest market rate survey available. Rates based on information collected prior to 2013 were adjusted by the Consumer Price Index; i.e., reported in 2013 dollars, using the Bureau of Labor Statistics Consumer Price Index Inflation Calculator. National totals are rounded estimates. All missing information is reported as "NR". Alabama, Kentucky, Pennsylvania, South Carolina and Texas did not respond to our survey. In those two states, the number of programs and cost of care data were pulled from our 2013 survey and were adjusted for inflation where applicable.

Summary: In every state, child care can be hard to find, difficult to afford and is often of mediocre quality. State licensing standards vary greatly, making it difficult for families to ensure that children are safe, nurtured and learning while in child care. A growing body of research shows that training for child care providers can improve the quality of early childhood programs as they are subsequently more apt to promote children's positive growth and development. Low provider wages and the lack of resources for effective training programs are problematic for this critical professional field.

In partnership with families and communities, child care can be a responsive and nurturing learning environment that makes a positive difference for children in their healthy development, yet this country remains in a state of crisis in the care of our children and we MUST work together to find solutions to invest in our nation's children.

- ¹U.S. Census Bureau. (2013, April). Who's minding the kids? Child care arrangements: Spring 2011: Detailed tables. Retrieved May 24, 2013, from http://www.census.gov/prod/2013pubs/p70-135.pdf
- ² Mitchell, A., Stoney, L., & Dichter, H. (2001). *Financing child care in the United States: An expanded catalog of current strategies*. Retrieved May 24, 2013, from the Ewing Marion Kauffman Foundation at http://sites.kauffman.org/pdf/ childcare2001.pdf
- ³ U.S. Department of Labor, Bureau of Labor Statistics. (2013, March 29). *Occupational employment and wages - May 2012* [News Release]. Retrieved May 24, 2013, from http://www.bls.gov/news.release/pdf/ocwage.pdf. Does not include preschool teachers and assistant teachers
- ⁴ Child Care Aware® of America. (2013). We can do better: Child Care Aware® of America's ranking of state child care center regulations and oversight: 2013 update. Retrieved May 20, 2013, from http://www.naccrra.org/node/3025
- ⁵ National Association of Child Care Resource & Referral Agencies (NACCRRA). (2012). Leaving children to chance: NACCRRA's ranking of state standards and oversight of small family child care homes: 2012 update. Retrieved May 20, 2013, from http://www.naccrra.org/sites/default/files/default_site_pages/2012/lcc_report_ fullapril6.pdf
- ⁶ Vandell, D.L., Belsky, J., Burchinal, M., Steinberg, L., Vandergrift, N., & NICHD Early Child Care Research Network. (2010, May-June). Do effects of early child care extend to age 15 years? Results from the NICHD study of early child care and youth development. *Child Development*, *81*(3), 737-756. Retrieved May 24, 2013, from http://www.gse.uci.edu/docs/VandelletalNICHD.pdf
- ⁷ Dearing, E., McCartney, K., & Taylor, B.A. (2009). Does higher quality early child care promote low-income children's math and reading achievement in middle school? *Child Development*, 80(5) 1329-1349. The Society for Research in Child Development, Inc.
- ⁸ Mission Readiness: Military Leaders for Kids. (2009). Ready, willing and unable to serve: 75 percent of America's young adults cannot join the military: Early education is needed to ensure national security. Retrieved July 2, 2013, from http://cdn. missionreadiness.org/NATEE1109.pdf

Child Care in America: 2014 State Fact Sheets

Preliminary 2014 Child Care in the State of: Alabama

How many children and families are there? ¹	Alabama	United States
Total residents	4,803,488	311,609,369
Children age birth to 4 years	305,075	20,067,019
Children age birth to 4 years living in poverty	94,908	5,039,540
Children age 5 to 11	435,334	28,673,720
Total families with children	514,020	33,875,515
Single parent families	186,111	11,151,705
Families in poverty	138,899	6,853,198
How many children under age 6 potentially need child care? ¹	Alabama	United States
Children in two-parent families, both parents in labor force	117,120	8,646,800
Children in single-parent families, parent in the labor force	107,215	6,436,111
Total children under age 6 potentially needing child care	224,335	15,082,911
How many working mothers are there? ¹	Alabama	United States
With infants under one year	41,269	2,559,590
With any children under age 6	158,028	10,160,154
With children under age 6 only	92,782	5,647,440
With both children under age 6 AND children age 6 to 17	65,246	4,512,714
With children under 18		
Married working mothers	227,085	15,945,928
Single working mothers	120,506	6,958,881
How many centers/family child care homes are available? ²	Alabama	United States
Number of centers		114,000
Percent of centers that are nationally accredited	NR	10.3%
Number of family child care (FCC) homes		180,000
Percent of FCC homes that are nationally accredited	NR	1.1%
Number of other child care programs		
· -	NR	2,800
Total spaces/slots		7.6 million
Total spaces/slots Percent of spaces in centers	NR	7.6 million 78.1%
Total spaces/slots Percent of spaces in centers Percent of spaces in FCC	NR NR	7.6 million 78.1% 20.7%
Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs	NR NR NR	7.6 million 78.1%
Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ²	NR NR	7.6 million 78.1% 20.7%
Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs	NR NR NR	7.6 million 78.1% 20.7% 1.2%
Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ²	NR NR NR	7.6 million 78.1% 20.7% 1.2%
Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs	NR NR NR Alabama	7.6 million 78.1% 20.7% 1.2% United States
Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care	NR NR NR Alabama NR	7.6 million 78.1% 20.7% 1.2% United States
Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care	NR NR NR Alabama NR NR	7.6 million 78.1% 20.7% 1.2% United States 40% 33.4%
Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care	NR NR NR Alabama NR NR NR	7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6%
Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care For full-time care	NR NR NR Alabama NR NR NR NR	7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71%
Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care For full-time care For part-time care	NR NR Alabama NR NR NR NR NR	7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1%
Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care For full-time care For part-time care For before-/after-school care	NR NR Alabama NR NR NR NR NR NR	7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1% 8.8%

¹ Unless otherwise noted, statistics in these sections are from the American Community Survey, U.S. Census Bureau, 2010-2012 three-year estimates

⁽http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml).

² Estimate based on data provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2014 State Fact Sheet Survey. Data reflects the 2013 calendar year. Number of centers and/or FCC homes includes previous year's figures for Alabama and Pennsylvania. NR: Not reported.

How expensive is child care? ³	Alabama	United States
Average annual fees for full-time care in a <u>center</u>		
Infant	\$5,547	\$5,476 - \$16,549
4-year-old child	\$5,869	\$4,515 - \$12,320
School-age child (before-/after-school care)	\$5,223	\$1,070 - \$10,962
Average annual fees for full-time care in a family child care home		
Infant	\$4,793	\$4,511 – \$12,272
4-year-old child	\$4,927	\$3,981 – \$9,904
School-age child (before-/after-school care)	\$4,685	\$1,791 – \$9,506
Compare with:		
Average annual tuition and fees for public four-year college (in-state) ⁴	9143	\$8,893
Affordability (cost of full-time child care as percent of median family income):		
Infant in center, percent of income for MARRIED COUPLES	7%	6.8% - 18.5%
Infant in center, percent of income for SINGLE MOTHERS	30%	26% - 64.9%
Who gets help with paying for child care? ⁵	Alabama	United States
Child Care and Development Fund		
Families (monthly average)	13,900	903,500
Children (monthly average)	26,000	1,507,300
Participating providers (annually)	2,491	460,902
What are the numbers, income and support of the child care	Alabana	Halland Challan
workforce?	Alabama	United States
Child care workers (in centers) ⁶	10,900	624,520
Average annual income of child care workers ⁶	\$18,360	\$21,320
Total paid early childhood workforce ⁷	Not Available	2.2 million
Training sessions CCR&Rs held for providers ³	NR	Not Available
Average attendance per session	NR	4 to 209
Providers trained by CCR&Rs ⁸	NR	317,000
Troviders duffied by condits	INIX	317,000
On-site technical assistance visits by CCR&Rs to child care programs ⁸	NR	262,000
Child care programs receiving technical assistance	NR	21,000
CCR&R Contacts	Alabama	United States

Child Care Services Division www.dhr.alabama.gov

Child Care Aware® of America http://usa.childcareaware.org
www.childcareaware.org

³ Data are provided by the State CCR&R Network and are derived from CCR&R data or are provided by state licensing offices. National totals are rounded estimates. Some states reported cost of care based on their state's most recent market rate survey. Rates from prior to 2013 are converted to 2013 dollars.

⁴ Average price of 2012-2013 in-state tuition and fees for public four-year colleges by state, from the College Board Annual Survey of Colleges, *Trends in College Pricing 2013* (http://trends.collegeboard.org/college-pricing/figures-tables/published-prices-state-region#Tuition).

⁵ These statistics are provided by the Office of Child Care from the Child Care Development Fund preliminary data, and are derived from monthly averages. Total number of child care providers includes paid relatives and other nonregulated caregivers. U.S. Totals include all 50 states, the District of Columbia and all territories. https://www.acf.hhs.gov/programs/occ/resource/fy-2012-ccdf-data-tables-preliminary)
⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers,

⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers, preschool teachers, special education teachers, or self-employed workers such as family child care business owners. (http://www.bls.gov/oes/current/oes_nat.htm)

⁷ Weiss E. & Brandon, R. N. (2010). The Economic Value of the U.S. Early Childhood Sector. Partnership for America's Economic Success.

⁸ National estimates of training and technical assistance are derived from NACCRRA's 2010 survey of CCR&R training. NR: Not reported.

Preliminary 2014 Child Care in the State of: Alaska

Man Park		
How many children and families are there? ¹	Alaska	United States
Total residents	723,120	311,609,369
Children age birth to 4 years	54,370	20,067,019
Children age birth to 4 years living in poverty	8,799	5,039,540
Children age 5 to 11	70,976	28,673,720
Total families with children	84,786	33,875,515
Single parent families	27,976	11,151,705
Families in poverty	10,311	6,853,198
How many children under age 6 potentially need child care? ¹	Alaska	United States
Children in two-parent families, both parents in labor force	21,856	8,646,800
Children in single-parent families, parent in the labor force	16,165	6,436,111
Total children under age 6 potentially needing child care	38,021	15,082,911
How many working mothers are there?1	Alaska	United States
With infants under one year	6,766	2,559,590
With any children under age 6	25,491	10,160,154
With children under age 6 only	14,420	5,647,440
With both children under age 6 AND children age 6 to 17	11,071	4,512,714
With children under 18		
Married working mothers	39,192	15,945,928
Single working mothers	15,694	6,958,881
embre working modules	20,00 .	, ,
How many centers/family child care homes are available? ²	Alaska	United States
How many centers/family child care homes are available? ²	Alaska	United States
How many centers/family child care homes are available? ² Number of centers	Alaska 473	United States 114,000
How many centers/family child care homes are available? ² Number of centers Percent of centers that are nationally accredited	Alaska 473 4% 444 0%	United States 114,000 10.3% 180,000 1.1%
How many centers/family child care homes are available? ² Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs	Alaska 473 4% 444 0% 421	United States 114,000 10.3% 180,000 1.1% 2,800
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots	Alaska 473 4% 444 0%	United States 114,000 10.3% 180,000 1.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers	Alaska 473 4% 444 0% 421 22,750 76%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1%
How many centers/family child care homes are available? ² Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC	Alaska 473 4% 444 0% 421 22,750 76% 15%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7%
How many centers/family child care homes are available? ² Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers	Alaska 473 4% 444 0% 421 22,750 76%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC	Alaska 473 4% 444 0% 421 22,750 76% 15%	United States 114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs	Alaska 473 4% 444 0% 421 22,750 76% 15% 9%	United States 114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ²	Alaska 473 4% 444 0% 421 22,750 76% 15% 9%	United States 114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs	Alaska 473 4% 444 0% 421 22,750 76% 15% 9% Alaska	United States 114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care	Alaska 473 4% 444 0% 421 22,750 76% 15% 9% Alaska	United States 114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care	Alaska 473 4% 444 0% 421 22,750 76% 15% 9% Alaska 52% 31% 17%	United States 114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care For full-time care	Alaska 473 4% 444 0% 421 22,750 76% 15% 9% Alaska 52% 31% 17% 96%	United States 114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care For full-time care For part-time care	Alaska 473 4% 444 0% 421 22,750 76% 15% 9% Alaska 52% 31% 17% 96% 4%	United States 114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care For full-time care	Alaska 473 4% 444 0% 421 22,750 76% 15% 9% Alaska 52% 31% 17% 96% 4% 4%	United States 114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1% 8.8%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care For full-time care For part-time care For before-/after-school care	Alaska 473 4% 444 0% 421 22,750 76% 15% 9% Alaska 52% 31% 17% 96% 4%	United States 114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1%

¹ Unless otherwise noted, statistics in these sections are from the American Community Survey, U.S. Census Bureau, 2010-2012 three-year estimates (http://factfinder2.census.gov/faces/nav/isf/pages/index.xhtml).

² Estimate based on data provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2014 State Fact Sheet Survey. Data reflects the

² Estimate based on data provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2014 State Fact Sheet Survey. Data reflects the 2013 calendar year. Number of centers and/or FCC homes includes previous year's figures for Alabama and Pennsylvania.

NR: Not reported.

How expensive is child care? ³	Alaska	United States
Average annual fees for full-time care in a <u>center</u>		
Infant	\$10,280	\$5,476 – \$16,549
4-year-old child	\$8,283	\$4,515 – \$12,320
School-age child (before-/after-school care)	\$5,923	\$1,070 – \$10,962
Average annual fees for full-time care in a family child care home		
Infant	\$8,580	\$4,511 – \$12,272
4-year-old child	\$7,779	\$3,981 – \$9,904
School-age child (before-/after-school care)	\$5,179	\$1,791 – \$9,506
Compare with:		
Average annual tuition and fees for public four-year college (in-state) ⁴	5885	\$8,893
Affordability (cost of full-time child care as percent of median family income):		
Infant in center, percent of income for MARRIED COUPLES	11%	6.8% - 18.5%
Infant in center, percent of income for SINGLE MOTHERS	34%	26% - 64.9%
Who gets help with paying for child care? ⁵	Alaska	United States
Child Care and Development Fund		
Families (monthly average)	2,700	903,500
Children (monthly average)	4,200	1,507,300
Participating providers (annually)	1,077	460,902
What are the numbers, income and support of the child care	Alacka	United States
workforce?	Alaska	United States
Child care workers (in centers) ⁶	2,080	624,520
Average annual income of child care workers ⁶	\$23,800	\$21,320
Total paid early childhood workforce ⁷	Not Available	2.2 million
Training sessions CCR&Rs held for providers ³	680	Not Available
Average attendance per session	9	4 to 209
Providers trained by CCR&Rs ⁸	1569	317,000
		52.,555
On-site technical assistance visits by CCR&Rs to child care programs ⁸	1,004	262,000
Child care programs receiving technical assistance	1 7 9	21,000
CCR&R Contacts	Alaska	United States

thread Child Care Program Office www.threadalaska.org www.hss.state.ak.us/dpa/programs/ccare

Child Care Aware® of America

³ Data are provided by the State CCR&R Network and are derived from CCR&R data or are provided by state licensing offices. National totals are rounded estimates. Some states reported cost of care based on their state's most recent market rate survey. Rates from prior to 2013 are converted to 2013 dollars.

⁴ Average price of 2012-2013 in-state tuition and fees for public four-year colleges by state, from the College Board Annual Survey of Colleges, *Trends in College Pricing 2013* (http://trends.collegeboard.org/college-pricing/figures-tables/published-prices-state-region#Tuition).

⁵ These statistics are provided by the Office of Child Care from the Child Care Development Fund preliminary data, and are derived from monthly averages. Total number of child care providers includes paid relatives and other nonregulated caregivers. U.S. Totals include all 50 states, the District of Columbia and all territories. www.acf.hhs.gov/programs/occ/resource/fy-2012-ccdf-data-tables-preliminary)
⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers,

⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers, preschool teachers, special education teachers, or self-employed workers such as family child care business owners. (http://www.bls.gov/oes/current/oes_nat.htm)

⁷ Weiss E. & Brandon, R. N. (2010). The Economic Value of the U.S. Early Childhood Sector. Partnership for America's Economic Success.

⁸ National estimates of training and technical assistance are derived from NACCRRA's 2010 survey of CCR&R training. NR: Not reported.

Preliminary 2014 Child Care in the State of: Arizona

How many children and families are thous 21	A rizono	United States
How many children and families are there? ¹ Total residents	Arizona	United States
	6,477,128 447,206	311,609,369 20,067,019
Children age birth to 4 years Children age birth to 4 years living in poverty	128,134	5,039,540
Children age 5 to 11	636,561	28,673,720
-	·	
Total families with children	674,702	33,875,515
Single parent families	242,911	11,151,705
Families in poverty	161,412	6,853,198
How many children under age 6 potentially need child care? ¹	Arizona	United States
Children in two-parent families, both parents in labor force	159,672	8,646,800
Children in single-parent families, parent in the labor force	153,566	6,436,111
Total children under age 6 potentially needing child care	313,238	15,082,911
How many working mothers are there? ¹	Arizona	United States
With infants under one year	49,657	2,559,590
With any children under age 6	196,402	10,160,154
With children under age 6 only	101,065	5,647,440
With both children under age 6 AND children age 6 to 17	95,337	4,512,714
With children under 18		
Married working mothers	278,343	15,945,928
Single working mothers	143,185	6,958,881
	_	
How many centers/family child care homes are available? ²	Arizona	United States
How many centers/family child care homes are available? ² Number of centers	Arizona 2,018	United States 114,000
Number of centers	2,018	114,000
Number of centers Percent of centers that are nationally accredited	2,018 6%	114,000 10.3%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes	2,018 6% 1,288	114,000 10.3% 180,000 1.1% 2,800
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots	2,018 6% 1,288 1% NR 215,752	114,000 10.3% 180,000 1.1% 2,800 7.6 million
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers	2,018 6% 1,288 1% NR 215,752 97%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC	2,018 6% 1,288 1% NR 215,752 97% 3%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers	2,018 6% 1,288 1% NR 215,752 97%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC	2,018 6% 1,288 1% NR 215,752 97% 3%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs	2,018 6% 1,288 1% NR 215,752 97% 3% NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs	2,018 6% 1,288 1% NR 215,752 97% 3% NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care	2,018 6% 1,288 1% NR 215,752 97% 3% NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs	2,018 6% 1,288 1% NR 215,752 97% 3% NR Arizona	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care	2,018 6% 1,288 1% NR 215,752 97% 3% NR Arizona 45% 33% 23%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care For full-time care	2,018 6% 1,288 1% NR 215,752 97% 3% NR Arizona 45% 33% 23% 92%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For full-time care For part-time care	2,018 6% 1,288 1% NR 215,752 97% 3% NR Arizona 45% 33% 23% 92% 8%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For full-time care For part-time care For before-/after-school care	2,018 6% 1,288 1% NR 215,752 97% 3% NR Arizona 45% 33% 23% 92% 8% 6%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1% 8.8%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For full-time care For part-time care	2,018 6% 1,288 1% NR 215,752 97% 3% NR Arizona 45% 33% 23% 92% 8%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1%

¹ Unless otherwise noted, statistics in these sections are from the American Community Survey, U.S. Census Bureau, 2010-2012 three-year estimates

⁽http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml).

² Estimate based on data provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2014 State Fact Sheet Survey. Data reflects the 2013 calendar year. Number of centers and/or FCC homes includes previous year's figures for Alabama and Pennsylvania. NR: Not reported.

How expensive is child care? 3	Arizona	United States
Average annual fees for full-time care in a <u>center</u>		
Infant	\$9,166	\$5,476 – \$16,549
4-year-old child	\$7,334	\$4,515 – \$12,320
School-age child (before-/after-school care)	\$6,223	\$1,070 – \$10,962
Average annual fees for full-time care in a family child care home		
Infant	\$6,727	\$4,511 – \$12,272
4-year-old child	\$6,334	\$3,981 – \$9,904
School-age child (before-/after-school care)	\$6,134	\$1,791 – \$9,506
Compare with:		
Average annual tuition and fees for public four-year college (in-state) ⁴	10065	\$8,893
Affordability (cost of full-time child care as percent of median family income):		
Infant in center, percent of income for MARRIED COUPLES	13%	6.8% - 18.5%
Infant in center, percent of income for SINGLE MOTHERS	36%	26% - 64.9%
Who gets help with paying for child care? ⁵	Arizona	United States
Child Care and Development Fund		
Families (monthly average)	18,000	903,500
Children (monthly average)	27,500	1,507,300
Participating providers (annually)	3,781	460,902
What are the numbers, income and support of the child care	0	Haited Ctates
workforce?	Arizona	United States
Child care workers (in centers) ⁶	6,230	624,520
Average annual income of child care workers ⁶	\$21,380	\$21,320
Total paid early childhood workforce ⁷	Not Available	2.2 million
Training sessions CCR&Rs held for providers ³	0	Not Available
Average attendance per session	0	4 to 209
Providers trained by CCR&Rs ⁸	0	317,000
Troviders trained by CCNCNS	Ü	317,000
On-site technical assistance visits by CCR&Rs to child care programs ⁸	0	262,000
Child care programs receiving technical assistance	0	21,000
CCR&R Contacts	Arizona	United States

Association for Supportive Child Care and Child and Family Resources, Inc. Child Care Administration

www.azchildcare.org www.azdes.gov/childcare

Child Care Aware® of America

³ Data are provided by the State CCR&R Network and are derived from CCR&R data or are provided by state licensing offices. National totals are rounded estimates. Some states reported cost of care based on their state's most recent market rate survey. Rates from prior to 2013 are converted to 2013 dollars.

⁴ Average price of 2012-2013 in-state tuition and fees for public four-year colleges by state, from the College Board Annual Survey of Colleges, *Trends in College Pricing 2013* (http://trends.collegeboard.org/college-pricing/figures-tables/published-prices-state-region#Tuition).

⁵ These statistics are provided by the Office of Child Care from the Child Care Development Fund preliminary data, and are derived from monthly averages. Total number of child care providers includes paid relatives and other nonregulated caregivers. U.S. Totals include all 50 states, the District of Columbia and all territories. https://www.acf.hhs.gov/programs/occ/resource/fy-2012-ccdf-data-tables-preliminary)

⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers,

⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers, preschool teachers, special education teachers, or self-employed workers such as family child care business owners. (http://www.bls.gov/oes/current/oes-nat.htm)
⁷ Weiss E. & Brandon, R. N. (2010). *The Economic Value of the U.S. Early Childhood Sector*. Partnership for America's Economic Success.

⁸ National estimates of training and technical assistance are derived from NACCRRA's 2010 survey of CCR&R training. NR: Not reported.

Preliminary 2014 Child Care in the State of: Arkansas

Licenti 8 al 8		
How many children and families are there? ¹	Arkansas	United States
Total residents	2,936,822	311,609,369
Children age birth to 4 years	196,744	20,067,019
Children age birth to 4 years living in poverty	62,916	5,039,540
Children age 5 to 11	277,632	28,673,720
Total families with children	319,897	33,875,515
Single parent families	114,053	11,151,705
Families in poverty	84,377	6,853,198
How many children under age 6 potentially need child care? ¹	Arkansas	United States
Children in two-parent families, both parents in labor force	79,246	8,646,800
Children in single-parent families, parent in the labor force	68,078	6,436,111
Total children under age 6 potentially needing child care	147,324	15,082,911
How many working mothers are there? ¹	Arkansas	United States
With infants under one year	22,592	2,559,590
With any children under age 6	97,136	10,160,154
With children under age 6 only	52,778	5,647,440
With both children under age 6 AND children age 6 to 17	44,358	4,512,714
With children under 18	•	, ,
Married working mothers	144,465	15,945,928
Single working mothers	71,542	6,958,881
How many centers/family child care homes are available? ²	Arkansas	United States
	1,789	114,000
Number of centers	_,,	
Percent of centers that are nationally accredited	1%	10.3%
	·	10.3% 180,000
Percent of centers that are nationally accredited	1%	
Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs	1% 643	180,000
Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited	1% 643 0%	180,000 1.1%
Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs	1% 643 0% NR	180,000 1.1% 2,800
Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots	1% 643 0% NR 154,055	180,000 1.1% 2,800 7.6 million
Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers	1% 643 0% NR 154,055 95%	180,000 1.1% 2,800 7.6 million 78.1%
Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC	1% 643 0% NR 154,055 95% 5%	180,000 1.1% 2,800 7.6 million 78.1% 20.7%
Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs	1% 643 0% NR 154,055 95% 5% NR	180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2%
Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ²	1% 643 0% NR 154,055 95% 5% NR	180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2%
Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs	1% 643 0% NR 154,055 95% 5% NR	180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States
Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care	1% 643 0% NR 154,055 95% 5% NR Arkansas	180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States
Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care	1% 643 0% NR 154,055 95% 5% NR Arkansas	180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4%
Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care For full-time care	1% 643 0% NR 154,055 95% 5% NR Arkansas	180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6%
Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care For full-time care For part-time care	1% 643 0% NR 154,055 95% 5% NR Arkansas	180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71%
Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care For full-time care	1% 643 0% NR 154,055 95% 5% NR Arkansas 59% 32% 9% 93% 7%	180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1%
Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care For full-time care For part-time care For before-/after-school care	1% 643 0% NR 154,055 95% 5% NR Arkansas 59% 32% 9% 93% 7% 8%	180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1% 8.8%

¹ Unless otherwise noted, statistics in these sections are from the American Community Survey, U.S. Census Bureau, 2010-2012 three-year estimates

⁽http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml).

² Estimate based on data provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2014 State Fact Sheet Survey. Data reflects the 2013 calendar year. Number of centers and/or FCC homes includes previous year's figures for Alabama and Pennsylvania. NR: Not reported.

How expensive is child care? ³	Arkansas	United States
Average annual fees for full-time care in a <u>center</u>		
Infant	\$5,933	\$5,476 - \$16,549
4-year-old child	\$4,944	\$4,515 - \$12,320
School-age child (before-/after-school care)	\$5,856	\$1,070 - \$10,962
Average annual fees for full-time care in a family child care home		
Infant	\$5,046	\$4,511 - \$12,272
4-year-old child	\$4,588	\$3,981 – \$9,904
School-age child (before-/after-school care)	\$6,227	\$1,791 – \$9,506
Compare with:		
Average annual tuition and fees for public four-year college (in-state) ⁴	7238	\$8,893
Affordability (cost of full-time child care as percent of median family income):		
Infant in center, percent of income for MARRIED COUPLES	9%	6.8% - 18.5%
Infant in center, percent of income for SINGLE MOTHERS	32%	26% - 64.9%
Who gets help with paying for child care? ⁵	Arkansas	United States
Child Care and Development Fund		
Families (monthly average)	4,400	903,500
Children (monthly average)	7,100	1,507,300
Participating providers (annually)	1,113	460,902
What are the numbers, income and support of the child care		
workforce?	Arkansas	United States
Child care workers (in centers) ⁶	7,160	624,520
Average annual income of child care workers ⁶	\$18,090	\$21,320
Total paid early childhood workforce ⁷	Not Available	2.2 million
Total pala carry amanoba workloree	140t/tvallable	2.2 111111011
Training sessions CCR&Rs held for providers ³	562	Not Available
Average attendance per session	108	4 to 209
Providers trained by CCR&Rs ⁸	5077	317,000
Troviders trained by certains	3077	317,000
On-site technical assistance visits by CCR&Rs to child care programs ⁸	400	262,000
Child care programs receiving technical assistance	296	21,000
CCR&R Contacts	Arkansas	United States

Department of Human Services: Division of Child Care and Early Childhood Education

Division of Child Care and Early Childhood Education

humanservices.arkansas.gov

www.arkansas.gov/childcare/familysupport

Child Care Aware® of America

³ Data are provided by the State CCR&R Network and are derived from CCR&R data or are provided by state licensing offices. National totals are rounded estimates. Some states reported cost of care based on their state's most recent market rate survey. Rates from prior to 2013 are converted to 2013 dollars.

⁴ Average price of 2012-2013 in-state tuition and fees for public four-year colleges by state, from the College Board Annual Survey of Colleges, *Trends in College Pricing 2013* (http://trends.collegeboard.org/college-pricing/figures-tables/published-prices-state-region#Tuition).

⁵ These statistics are provided by the Office of Child Care from the Child Care Development Fund preliminary data, and are derived from monthly averages. Total number of child care providers includes paid relatives and other nonregulated caregivers. U.S. Totals include all 50 states, the District of Columbia and all territories. www.acf.hhs.gov/programs/occ/resource/fy-2012-ccdf-data-tables-preliminary)

⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers, preschool teachers, special education teachers, or self-employed workers such as family child care business owners. (http://www.bls.gov/oes/current/oes-nat.htm)
⁷ Weiss E. & Brandon, R. N. (2010). *The Economic Value of the U.S. Early Childhood Sector*. Partnership for America's Economic Success.

⁸ National estimates of training and technical assistance are derived from NACCRRA's 2010 survey of CCR&R training. NR: Not reported.

Preliminary 2014 Child Care in the State of: California

11	0.1:6	
How many children and families are there? ¹	California	United States
Total residents	37,686,586	311,609,369
Children age birth to 4 years	2,536,806	20,067,019
Children age birth to 4 years living in poverty	610,740	5,039,540
Children age 5 to 11	3,541,382	28,673,720
Total families with children	4,076,774	33,875,515
Single parent families	1,253,214	11,151,705
Families in poverty	833,332	6,853,198
How many children under age 6 potentially need child care? ¹	California	United States
Children in two-parent families, both parents in labor force	1,040,798	8,646,800
Children in single-parent families, parent in the labor force	757,452	6,436,111
Total children under age 6 potentially needing child care	1,798,250	15,082,911
How many working mothers are there? ¹	California	United States
With infants under one year	288,922	2,559,590
With any children under age 6	1,175,298	10,160,154
With children under age 6 only	632,880	5,647,440
With both children under age 6 AND children age 6 to 17	542,418	4,512,714
With children under 18		
Married working mothers	1,841,342	15,945,928
Single working mothers	724,809	6,958,881
. //	0-1:(:-	United Chates
How many centers/family child care homes are available? ²	California	United States
Number of centers	11,302	114,000
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes	11,302	114,000 10.3% 180,000
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited	11,302 4% 33,365 0%	114,000 10.3% 180,000 1.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs	11,302 4% 33,365 0% NR	114,000 10.3% 180,000 1.1% 2,800
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots	11,302 4% 33,365 0% NR 982,563	114,000 10.3% 180,000 1.1% 2,800 7.6 million
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers	11,302 4% 33,365 0% NR 982,563 66%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC	11,302 4% 33,365 0% NR 982,563 66% 34%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers	11,302 4% 33,365 0% NR 982,563 66%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ²	11,302 4% 33,365 0% NR 982,563 66% 34%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs	11,302 4% 33,365 0% NR 982,563 66% 34% NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ²	11,302 4% 33,365 0% NR 982,563 66% 34% NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs	11,302 4% 33,365 0% NR 982,563 66% 34% NR California	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care	11,302 4% 33,365 0% NR 982,563 66% 34% NR California	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care	11,302 4% 33,365 0% NR 982,563 66% 34% NR California 35% 46% 19%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care For full-time care	11,302 4% 33,365 0% NR 982,563 66% 34% NR California 35% 46% 19% 78%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care	11,302 4% 33,365 0% NR 982,563 66% 34% NR California 35% 46% 19%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For full-time care For part-time care	11,302 4% 33,365 0% NR 982,563 66% 34% NR California 35% 46% 19% 78% 22%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For full-time care For part-time care For before-/after-school care	11,302 4% 33,365 0% NR 982,563 66% 34% NR California 35% 46% 19% 78% 22% 8%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1% 8.8%

¹ Unless otherwise noted, statistics in these sections are from the American Community Survey, U.S. Census Bureau, 2010-2012 three-year estimates

⁽http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml).

² Estimate based on data provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2014 State Fact Sheet Survey. Data reflects the 2013 calendar year. Number of centers and/or FCC homes includes previous year's figures for Alabama and Pennsylvania. NR: Not reported.

How expensive is child care? ³	California	United States
Average annual fees for full-time care in a <u>center</u>		
Infant	\$11,628	\$5,476 – \$16,549
4-year-old child	\$8,099	\$4,515 – \$12,320
School-age child (before-/after-school care)	\$2,493	\$1,070 - \$10,962
Average annual fees for full-time care in a family child care home		
Infant	\$7,555	\$4,511 – \$12,272
4-year-old child	\$7,153	\$3,981 – \$9,904
School-age child (before-/after-school care)	\$2,872	\$1,791 – \$9,506
Compare with:		
Average annual tuition and fees for public four-year college (in-state) ⁴	9037	\$8,893
Affordability (cost of full-time child care as percent of median family income):		
Infant in center, percent of income for MARRIED COUPLES	14%	6.8% - 18.5%
Infant in center, percent of income for SINGLE MOTHERS	43%	26% - 64.9%
Who gets help with paying for child care? ⁵	California	United States
Child Care and Development Fund		
Families (monthly average)	69,300	903,500
Children (monthly average)	101,300	1,507,300
Participating providers (annually)	58,177	460,902
What are the numbers, income and support of the child care	California	United Chakes
workforce?	California	United States
Child care workers (in centers) ⁶	56,220	624,520
Average annual income of child care workers ⁶	\$24,460	\$21,320
Total paid early childhood workforce ⁷	Not Available	2.2 million
Training sessions CCR&Rs held for providers ³	3,116	Not Available
Average attendance per session	8	4 to 209
Providers trained by CCR&Rs ⁸	NR	317,000
Trottacts during by contains	1411	317,000
On-site technical assistance visits by CCR&Rs to child care programs ⁸	181,021	262,000
Child care programs receiving technical assistance	NR	21,000
CCR&R Contacts	California	United States

California Child Care Resource & Referral Network Child Development Division

www.rrnetwork.org www.cde.ca.gov/sp/cd

Child Care Aware® of America

³ Data are provided by the State CCR&R Network and are derived from CCR&R data or are provided by state licensing offices. National totals are rounded estimates. Some states reported cost of care based on their state's most recent market rate survey. Rates from prior to 2013 are converted to 2013 dollars.

⁴ Average price of 2012-2013 in-state tuition and fees for public four-year colleges by state, from the College Board Annual Survey of Colleges, *Trends in College Pricing 2013* (http://trends.collegeboard.org/college-pricing/figures-tables/published-prices-state-region#Tuition).

⁵ These statistics are provided by the Office of Child Care from the Child Care Development Fund preliminary data, and are derived from monthly averages. Total number of child care providers includes paid relatives and other nonregulated caregivers. U.S. Totals include all 50 states, the District of Columbia and all territories. https://www.acf.hhs.gov/programs/occ/resource/fy-2012-ccdf-data-tables-preliminary)
⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers,

⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers, preschool teachers, special education teachers, or self-employed workers such as family child care business owners. (http://www.bls.gov/oes/current/oes-nat.htm)

⁷ Weiss E. & Brandon, R. N. (2010). *The Economic Value of the U.S. Early Childhood Sector*. Partnership for America's Economic Success.

⁸ National estimates of training and technical assistance are derived from NACCRRA's 2010 survey of CCR&R training. NR: Not reported.

Preliminary 2014 Child Care in the State of: Colorado

Here we was abildren and femilies are thous 21	Colomodo	Linite of Chates
How many children and families are there?	Colorado	United States
Total residents	5,117,453	311,609,369
Children age birth to 4 years	340,476	20,067,019
Children age birth to 4 years living in poverty Children age 5 to 11	71,247 491,137	5,039,540
-	•	28,673,720
Total families with children	588,010	33,875,515
Single parent families	172,209	11,151,705
Families in poverty	92,655	6,853,198
How many children under age 6 potentially need child care? ¹	Colorado	United States
Children in two-parent families, both parents in labor force	159,642	8,646,800
Children in single-parent families, parent in the labor force	91,794	6,436,111
Total children under age 6 potentially needing child care	251,436	15,082,911
How many working mothers are there? ¹	Colorado	United States
With infants under one year	43,116	2,559,590
With any children under age 6	173,434	10,160,154
With children under age 6 only	99,794	5,647,440
With both children under age 6 AND children age 6 to 17	73,640	4,512,714
With children under 18		
Married working mothers	288,429	15,945,928
Single working mothers	103,421	6,958,881
	_	
How many centers/family child care homes are available? ²	Colorado	United States
How many centers/family child care homes are available? ² Number of centers	Colorado 2,000	United States 114,000
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes	2,000	114,000
Number of centers Percent of centers that are nationally accredited	2,000 4% 2,649 1%	114,000 10.3%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs	2,000 4% 2,649 1% NR	114,000 10.3% 180,000 1.1% 2,800
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots	2,000 4% 2,649 1% NR 148,288	114,000 10.3% 180,000 1.1% 2,800 7.6 million
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers	2,000 4% 2,649 1% NR 148,288 85%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC	2,000 4% 2,649 1% NR 148,288 85% 15%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers	2,000 4% 2,649 1% NR 148,288 85%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ²	2,000 4% 2,649 1% NR 148,288 85% 15%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs	2,000 4% 2,649 1% NR 148,288 85% 15% NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ²	2,000 4% 2,649 1% NR 148,288 85% 15% NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care	2,000 4% 2,649 1% NR 148,288 85% 15% NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs	2,000 4% 2,649 1% NR 148,288 85% 15% NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care	2,000 4% 2,649 1% NR 148,288 85% 15% NR Colorado	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care For full-time care	2,000 4% 2,649 1% NR 148,288 85% 15% NR Colorado	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For full-time care For part-time care	2,000 4% 2,649 1% NR 148,288 85% 15% NR Colorado	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care For full-time care For part-time care For before-/after-school care	2,000 4% 2,649 1% NR 148,288 85% 15% NR Colorado 32% 40% 28% 92% 8% 1%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1% 8.8%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For full-time care For part-time care	2,000 4% 2,649 1% NR 148,288 85% 15% NR Colorado	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1%

¹ Unless otherwise noted, statistics in these sections are from the American Community Survey, U.S. Census Bureau, 2010-2012 three-year estimates

⁽http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml).

² Estimate based on data provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2014 State Fact Sheet Survey. Data reflects the 2013 calendar year. Number of centers and/or FCC homes includes previous year's figures for Alabama and Pennsylvania. NR: Not reported.

How expensive is child care? ³	Colorado	United States
Average annual fees for full-time care in a <u>center</u>		
Infant	\$13,143	\$5,476 – \$16,549
4-year-old child	\$9,871	\$4,515 – \$12,320
School-age child (before-/after-school care)	\$4,920	\$1,070 – \$10,962
Average annual fees for full-time care in a family child care home		
Infant	\$8,817	\$4,511 – \$12,272
4-year-old child	\$8,183	\$3,981 – \$9,904
School-age child (before-/after-school care)	\$4,260	\$1,791 – \$9,506
Compare with:		
Average annual tuition and fees for public four-year college (in-state) ⁴	9096	\$8,893
Affordability (cost of full-time child care as percent of median family income):		
Infant in center, percent of income for MARRIED COUPLES	15%	6.8% - 18.5%
Infant in center, percent of income for SINGLE MOTHERS	48%	26% - 64.9%
Who gets help with paying for child care? ⁵	Colorado	United States
Child Care and Development Fund		
Families (monthly average)	9,100	903,500
Children (monthly average)	15,800	1,507,300
Participating providers (annually)	2,565	460,902
What are the numbers, income and support of the child care	Colorado	United States
workforce?	Colorado	United States
Child care workers (in centers) ⁶	8,090	624,520
Average annual income of child care workers ⁶	\$24,410	\$21,320
Total paid early childhood workforce ⁷	Not Available	2.2 million
Training sessions CCR&Rs held for providers ³	NR	Not Available
Average attendance per session	NR	4 to 209
Providers trained by CCR&Rs ⁸	NR	317,000
Troviders trained by condition	TWV	317,000
On-site technical assistance visits by CCR&Rs to child care programs ⁸	NR	262,000
Child care programs receiving technical assistance	NR	21,000
CCR&R Contacts	Colorado	United States

Qualistar Colorado www.qualistar.org
Division of Child Care www.cdhs.state.co.us/childcare

Child Care Aware® of America http://usa.childcareaware.org
www.childcareaware.org

³ Data are provided by the State CCR&R Network and are derived from CCR&R data or are provided by state licensing offices. National totals are rounded estimates. Some states reported cost of care based on their state's most recent market rate survey. Rates from prior to 2013 are converted to 2013 dollars.

⁴ Average price of 2012-2013 in-state tuition and fees for public four-year colleges by state, from the College Board Annual Survey of Colleges, *Trends in College Pricing 2013* (http://trends.collegeboard.org/college-pricing/figures-tables/published-prices-state-region#Tuition).

⁵ These statistics are provided by the Office of Child Care from the Child Care Development Fund preliminary data, and are derived from monthly averages. Total number of child care providers includes paid relatives and other nonregulated caregivers. U.S. Totals include all 50 states, the District of Columbia and all territories. https://www.acf.hhs.gov/programs/occ/resource/fy-2012-ccdf-data-tables-preliminary)
⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers,

⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers, preschool teachers, special education teachers, or self-employed workers such as family child care business owners. (http://www.bls.gov/oes/current/oes_nat.htm)

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

⁸ National estimates of training and technical assistance are derived from NACCRRA's 2010 survey of CCR&R training. NR: Not reported.

Preliminary 2014 Child Care in the State of: Connecticut

How many children and families are there? ¹	Connecticut	United States
Total residents	3,584,561	311,609,369
Children age birth to 4 years	197,295	20,067,019
Children age birth to 4 years living in poverty	33,757	5,039,540
Children age 5 to 11	314,526	28,673,720
Total families with children	405,736	33,875,515
Single parent families	127,564	11,151,705
Families in poverty	53,592	6,853,198
How many children under age 6 potentially need child care? ¹	Connecticut	United States
Children in two-parent families, both parents in labor force	99,376	8,646,800
Children in single-parent families, parent in the labor force	61,705	6,436,111
Total children under age 6 potentially needing child care	161,081	15,082,911
How many working mothers are there? ¹	Connecticut	United States
With infants under one year	27,660	2,559,590
With any children under age 6	117,158	10,160,154
With children under age 6 only	67,266	5,647,440
With both children under age 6 AND children age 6 to 17	49,892	4,512,714
With children under 18		
Married working mothers	206,645	15,945,928
Single working mothers	87,292	6,958,881
How many contars /family shild sare homes are available 2^2	Connecticut	United States
How many centers/family child care homes are available? ²	Connecticut	Officed States
Number of centers	1,714	114,000
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes	1,714 32% 2,460	114,000
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited	1,714 32% 2,460 0%	114,000 10.3% 180,000 1.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs	1,714 32% 2,460	114,000 10.3% 180,000 1.1% 2,800
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots	1,714 32% 2,460 0% NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers	1,714 32% 2,460 0% NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC	1,714 32% 2,460 0% NR NR NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs	1,714 32% 2,460 0% NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ²	1,714 32% 2,460 0% NR NR NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs	1,714 32% 2,460 0% NR NR NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ²	1,714 32% 2,460 0% NR NR NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs	1,714 32% 2,460 0% NR NR NR NR NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care	1,714 32% 2,460 0% NR NR NR NR Connecticut	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care	1,714 32% 2,460 0% NR NR NR Connecticut 45% 30%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For full-time care For part-time care	1,714 32% 2,460 0% NR NR NR NR SCONNECTICUT 45% 30% 24%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For full-time care For part-time care For before-/after-school care	1,714 32% 2,460 0% NR NR NR NR SCONNECTICUT 45% 30% 24% NR NR NR NR NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1% 8.8%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For full-time care For part-time care	1,714 32% 2,460 0% NR NR NR NR SCONNECTICUT 45% 30% 24% NR NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1%

¹ Unless otherwise noted, statistics in these sections are from the American Community Survey, U.S. Census Bureau, 2010-2012 three-year estimates

⁽http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml).

² Estimate based on data provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2014 State Fact Sheet Survey. Data reflects the 2013 calendar year. Number of centers and/or FCC homes includes previous year's figures for Alabama and Pennsylvania. NR: Not reported.

How expensive is child care? 3	Connecticut	United States
Average annual fees for full-time care in a <u>center</u>		
Infant	\$13,241	\$5,476 – \$16,549
4-year-old child	\$11,006	\$4,515 - \$12,320
School-age child (before-/after-school care)	\$5,472	\$1,070 - \$10,962
Average annual fees for full-time care in a family child care home		
Infant	\$9,790	\$4,511 – \$12,272
4-year-old child	\$9,351	\$3,981 – \$9,904
School-age child (before-/after-school care)	\$4,388	\$1,791 – \$9,506
Compare with:		
Average annual tuition and fees for public four-year college (in-state) ⁴	10206	\$8,893
Affordability (cost of full-time child care as percent of median family income):		
Infant in center, percent of income for MARRIED COUPLES	12%	6.8% - 18.5%
Infant in center, percent of income for SINGLE MOTHERS	43%	26% - 64.9%
Who gets help with paying for child care? ⁵	Connecticut	United States
Child Care and Development Fund		
Families (monthly average)	6,600	903,500
Children (monthly average)	9,600	1,507,300
Participating providers (annually)	9,701	460,902
What are the numbers, income and support of the child care	Connecticut	United States
workforce?	Connecticut	Officed States
Child care workers (in centers) ⁶	8,630	624,520
Average annual income of child care workers ⁶	\$22,810	\$21,320
Total paid early childhood workforce ⁷	Not Available	2.2 million
Training sessions CCR&Rs held for providers ³	43	Not Available
Average attendance per session	12	4 to 209
Providers trained by CCR&Rs ⁸	NR	317,000
On-site technical assistance visits by CCR&Rs to child care programs ⁸	48	262,000
Child care programs receiving technical assistance	NR	21,000
		,
CCR&R Contacts	Connecticut	United States

2-1-1 Child Care Family Services Division www.211childcare.org www.ct.gov/dss/site

Child Care Aware® of America

³ Data are provided by the State CCR&R Network and are derived from CCR&R data or are provided by state licensing offices. National totals are rounded estimates. Some states reported cost of care based on their state's most recent market rate survey. Rates from prior to 2013 are converted to 2013 dollars.

⁴ Average price of 2012-2013 in-state tuition and fees for public four-year colleges by state, from the College Board Annual Survey of Colleges, *Trends in College Pricing 2013* (http://trends.collegeboard.org/college-pricing/figures-tables/published-prices-state-region#Tuition).

⁵ These statistics are provided by the Office of Child Care from the Child Care Development Fund preliminary data, and are derived from monthly averages. Total number of child care providers includes paid relatives and other nonregulated caregivers. U.S. Totals include all 50 states, the District of Columbia and all territories. www.acf.hhs.gov/programs/occ/resource/fy-2012-ccdf-data-tables-preliminary)
⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers,

⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers, preschool teachers, special education teachers, or self-employed workers such as family child care business owners. (http://www.bls.gov/oes/current/oes_nat.htm)

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

⁸ National estimates of training and technical assistance are derived from NACCRRA's 2010 survey of CCR&R training. NR: Not reported.

Preliminary 2014 Child Care in the State of: Delaware

How many children and families are there? ¹	Delaware	United States
Total residents	908,351	311,609,369
Children age birth to 4 years	55,992	20,067,019
Children age birth to 4 years living in poverty	11,562	5,039,540
Children age 5 to 11	79,721	28,673,720
Total families with children	93,437	33,875,515
Single parent families	33,809	11,151,705
Families in poverty	14,279	6,853,198
How many children under age 6 potentially need child care? ¹	Delaware	United States
Children in two-parent families, both parents in labor force	23,756	8,646,800
Children in single-parent families, parent in the labor force	21,442	6,436,111
Total children under age 6 potentially needing child care	45,198	15,082,911
How many working mothers are there? ¹	Delaware	United States
With infants under one year	7,242	2,559,590
With any children under age 6	29,229	10,160,154
With children under age 6 only	16,441	5,647,440
With both children under age 6 AND children age 6 to 17	12,788	4,512,714
With children under 18		
Married working mothers	45,030	15,945,928
Single working mothers	21,807	6,958,881
How many centers/family child care homes are available? ²	Delaware	United States
Number of centers	457	114,000
Percent of centers that are nationally accredited	NR	10.3%
Number of family child care (FCC) homes	924	180,000
Percent of FCC homes that are nationally accredited	NR	1.1%
Number of other child care programs	NR	2,800
Total spaces/slots		7.6 million
Percent of spaces in centers	NR	78.1%
Percent of spaces in FCC	NR	20.7%
Percent of spaces in other programs	NR	1.2%
What kind of child care is requested? ²	Delaware	United States
Percent of requests for referrals received by CCR&Rs		
For infant/toddler care	NR	40%
For preschool-age care	NR	33.4%
For school-age care	NR	26.6%
For full-time care	NR	71%
For part-time care	NR	10.1%
For before-/after-school care	NR	8.8%
		10.10/
For nontraditional hours care	NR	10.1%
For nontraditional hours care Families receiving referrals from CCR&Rs (annual)	NR 3,553	10.1% 860,000

¹ Unless otherwise noted, statistics in these sections are from the American Community Survey, U.S. Census Bureau, 2010-2012 three-year estimates

⁽http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml).

² Estimate based on data provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2014 State Fact Sheet Survey. Data reflects the 2013 calendar year. Number of centers and/or FCC homes includes previous year's figures for Alabama and Pennsylvania. NR: Not reported.

How expensive is child care? ³	Delaware	United States
Average annual fees for full-time care in a <u>center</u>		
Infant	\$9,058	\$5,476 - \$16,549
4-year-old child	\$7,208	\$4,515 – \$12,320
School-age child (before-/after-school care)	\$6,541	\$1,070 - \$10,962
Average annual fees for full-time care in a family child care home		
Infant	\$6,916	\$4,511 – \$12,272
4-year-old child	\$5,893	\$3,981 – \$9,904
School-age child (before-/after-school care)	\$4,773	\$1,791 – \$9,506
Compare with:		
Average annual tuition and fees for public four-year college (in-state) ⁴	11261	\$8,893
Affordability (cost of full-time child care as percent of median family income):		
Infant in center, percent of income for MARRIED COUPLES	10%	6.8% - 18.5%
Infant in center, percent of income for SINGLE MOTHERS	30%	26% - 64.9%
Who gets help with paying for child care? ⁵	Delaware	United States
Child Care and Development Fund		
Families (monthly average)	4,700	903,500
Children (monthly average)	7,500	1,507,300
Participating providers (annually)	1,423	460,902
What are the numbers, income and support of the child care	Delaware	United States
workforce?		22.1.22
Child care workers (in centers) ⁶	400.000	624,520
Average annual income of child care workers ⁶	\$20,660	\$21,320
Total paid early childhood workforce ⁷	Not Available	2.2 million
Training sessions CCR&Rs held for providers ³	NR	Not Available
Average attendance per session	NR	4 to 209
Providers trained by CCR&Rs ⁸	NR	317,000
On-site technical assistance visits by CCR&Rs to child care programs ⁸	NR	262,000
Child care programs receiving technical assistance	NR	21,000
CCR&R Contacts	Delaware	United States

Division of Social Services

www.dhss.delaware.gov/dhss/dss/childcr.html

Child Care Aware® of America

³ Data are provided by the State CCR&R Network and are derived from CCR&R data or are provided by state licensing offices. National totals are rounded estimates. Some states reported cost of care based on their state's most recent market rate survey. Rates from prior to 2013 are converted to 2013 dollars.

⁴ Average price of 2012-2013 in-state tuition and fees for public four-year colleges by state, from the College Board Annual Survey of Colleges, *Trends in College Pricing 2013* (http://trends.collegeboard.org/college-pricing/figures-tables/published-prices-state-region#Tuition).

⁵ These statistics are provided by the Office of Child Care from the Child Care Development Fund preliminary data, and are derived from monthly averages. Total number of child care providers includes paid relatives and other nonregulated caregivers. U.S. Totals include all 50 states, the District of Columbia and all territories. https://www.acf.hhs.gov/programs/occ/resource/fy-2012-ccdf-data-tables-preliminary)

⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers, preschool teachers, special education teachers, or self-employed workers such as family child care business owners. (http://www.bls.gov/oes/current/oes-nat.htm)
⁷ Weiss E. & Brandon, R. N. (2010). *The Economic Value of the U.S. Early Childhood Sector*. Partnership for America's Economic Success.

⁸ National estimates of training and technical assistance are derived from NACCRRA's 2010 survey of CCR&R training. NR: Not reported.

Preliminary 2014 Child Care in the State of: District of Columbia

How many children and families are there? ¹	District of Columbia	United States
Total residents	618,777	311,609,369
Children age birth to 4 years	35,966	20,067,019
Children age birth to 4 years living in poverty	9,436	5,039,540
Children age 5 to 11	37,071	28,673,720
Total families with children	44,077	33,875,515
Single parent families	23,574	11,151,705
Families in poverty	11,572	6,853,198
How many children under age 6 potentially need child care? ¹	District of Columbia	United States
Children in two-parent families, both parents in labor force	14,161	8,646,800
Children in single-parent families, parent in the labor force	14,757	6,436,111
Total children under age 6 potentially needing child care	28,918	15,082,911
How many working mothers are there? ¹	District of Columbia	United States
With infants under one year	5,007	2,559,590
With any children under age 6	18,471	10,160,154
With children under age 6 only	12,099	5,647,440
With both children under age 6 AND children age 6 to 17	6,372	4,512,714
With children under 18		
Married working mothers	16,282	15,945,928
Single working mothers	15,677	6,958,881
	_	
How many centers/family child care homes are available? ²	District of Columbia	United States
How many centers/family child care homes are available? ² Number of centers	District of Columbia 299	
Number of centers		United States 114,000 10.3%
Number of centers Percent of centers that are nationally accredited	299	114,000 10.3%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes	299 44%	114,000
Number of centers Percent of centers that are nationally accredited	299 44% 144	114,000 10.3% 180,000
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited	299 44% 144 33%	114,000 10.3% 180,000 1.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs	299 44% 144 33% NR	114,000 10.3% 180,000 1.1% 2,800
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots	299 44% 144 33% NR 20,836	114,000 10.3% 180,000 1.1% 2,800 7.6 million
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers	299 44% 144 33% NR 20,836 96%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs	299 44% 144 33% NR 20,836 96% 4%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC	299 44% 144 33% NR 20,836 96% 4% NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs	299 44% 144 33% NR 20,836 96% 4% NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care	299 44% 144 33% NR 20,836 96% 4% NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs	299 44% 144 33% NR 20,836 96% 4% NR District of Columbia	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care	299 44% 144 33% NR 20,836 96% 4% NR District of Columbia 71% 16% 13%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care For full-time care	299 44% 144 33% NR 20,836 96% 4% NR District of Columbia 71% 16% 13% NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care For full-time care For part-time care	299 44% 144 33% NR 20,836 96% 4% NR District of Columbia 71% 16% 13% NR NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care For full-time care For part-time care For before-/after-school care	299 44% 144 33% NR 20,836 96% 4% NR District of Columbia 71% 16% 13% NR NR NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1% 8.8%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care For full-time care For part-time care	299 44% 144 33% NR 20,836 96% 4% NR District of Columbia 71% 16% 13% NR NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1%

1

¹ Unless otherwise noted, statistics in these sections are from the American Community Survey, U.S. Census Bureau, 2010-2012 three-year estimates (http://factfinder2.census.gov/faces/nav/isf/pages/index.xhtml).

² Estimate based on data provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2014 State Fact Sheet Survey. Data reflects the

² Estimate based on data provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2014 State Fact Sheet Survey. Data reflects the 2013 calendar year. Number of centers and/or FCC homes includes previous year's figures for Alabama and Pennsylvania.

NR: Not reported.

How expensive is child care? ³	District of Columbia	United States
Average annual fees for full-time care in a <u>center</u>		
Infant	\$21,948	\$5,476 – \$16,549
4-year-old child	\$17,304	\$4,515 – \$12,320
School-age child (before-/after-school care)	\$13,211	\$1,070 - \$10,962
Average annual fees for full-time care in a family child care home		
Infant	\$15,240	\$4,511 – \$12,272
4-year-old child	\$12,012	\$3,981 – \$9,904
School-age child (before-/after-school care)	\$9,159	\$1,791 – \$9,506
Compare with:		
Average annual tuition and fees for public four-year college (in-state) ⁴ Affordability (cost of full-time child care as percent of median family income):	7267.6000000000004	\$8,893
Infant in center, percent of income for MARRIED COUPLES	13%	6.8% - 18.5%
Infant in center, percent of income for SINGLE MOTHERS	83%	26% - 64.9%
Who gets help with paying for child care? ⁵	District of Columbia	United States
Child Care and Development Fund	- Coramora	
Families (monthly average)	1,000	903,500
Children (monthly average)	1,300	1,507,300
Participating providers (annually)	232	460,902
What are the numbers, income and support of the child care workforce?	District of Columbia	United States
Child care workers (in centers) ⁶	1,600	624,520
Average annual income of child care workers ⁶	\$30,490	\$21,320
Total paid early childhood workforce ⁷	Not Available	2.2 million
Training sessions CCR&Rs held for providers ³	246	Not Available
Average attendance per session	14	4 to 209
Providers trained by CCR&Rs ⁸	246	317,000
	 •	5_1,000
On-site technical assistance visits by CCR&Rs to child care programs ⁸	976	262,000
Child care programs receiving technical assistance	NR	21,000
CCR&R Contacts	District of Columbia	United States
Contronia	h++m,//	arada sam/sats
Centronia Division of Early Childhood Education	http://www.mychildo	
Division of Early Childhood Education	www.osse.o	ıc.gov

Child Care Aware® of America

³ Data are provided by the State CCR&R Network and are derived from CCR&R data or are provided by state licensing offices. National totals are rounded estimates. Some states reported cost of care based on their state's most recent market rate survey. Rates from prior to 2013 are converted to 2013 dollars.

⁴ Average price of 2012-2013 in-state tuition and fees for public four-year colleges by state, from the College Board Annual Survey of Colleges, *Trends in College Pricing 2013* (http://trends.collegeboard.org/college-pricing/figures-tables/published-prices-state-region#Tuition).

⁵ These statistics are provided by the Office of Child Care from the Child Care Development Fund preliminary data, and are derived from monthly averages. Total number of child care providers includes paid relatives and other nonregulated caregivers. U.S. Totals include all 50 states, the District of Columbia and all territories. https://www.acf.hhs.gov/programs/occ/resource/fy-2012-ccdf-data-tables-preliminary)
⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers,

⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers, preschool teachers, special education teachers, or self-employed workers such as family child care business owners. (http://www.bls.gov/oes/current/oes_nat.htm)

⁷ Weiss E. & Brandon, R. N. (2010). The Economic Value of the U.S. Early Childhood Sector. Partnership for America's Economic Success.

⁸ National estimates of training and technical assistance are derived from NACCRRA's 2010 survey of CCR&R training. NR: Not reported.

Preliminary 2014 Child Care in the State of: Florida

	=11-1	11 11 1-0
How many children and families are there? ¹	Florida	United States
Total residents	19,081,930	311,609,369
Children age birth to 4 years	1,070,914	20,067,019
Children age birth to 4 years living in poverty	291,994	5,039,540
Children age 5 to 11	1,535,835	28,673,720
Total families with children	1,790,823	33,875,515
Single parent families	657,970	11,151,705
Families in poverty	402,509	6,853,198
How many children under age 6 potentially need child care? ¹	Florida	United States
Children in two-parent families, both parents in labor force	442,175	8,646,800
Children in single-parent families, parent in the labor force	399,901	6,436,111
Total children under age 6 potentially needing child care	842,076	15,082,911
How many working mothers are there? ¹	Florida	United States
With infants under one year	138,061	2,559,590
With any children under age 6	542,623	10,160,154
With children under age 6 only	313,583	5,647,440
With both children under age 6 AND children age 6 to 17	229,040	4,512,714
With children under 18		
Married working mothers	807,128	15,945,928
Single working mothers	430,849	6,958,881
How many centers/family child care homes are available? ²	Florida	United States
Number of centers	11,629	114,000
Percent of centers that are nationally accredited	17%	10.3%
Number of family child care (FCC) homes	4,308	180,000
Percent of FCC homes that are nationally accredited	4%	1.1%
Number of other child care programs	NR	2,800
Total spaces/slots	827,718	7.6 million
Percent of spaces in centers	95%	78.1%
Percent of spaces in FCC	5%	20.7%
Percent of spaces in other programs	NR	1.2%
What kind of child care is requested? ²	Florida	United States
Percent of requests for referrals received by CCR&Rs		
For infant/toddler care	30%	40%
For preschool-age care	36%	33.4%
For school-age care	34%	26.6%
For full-time care	96%	71%
For part-time care	4%	10.1%
For before-/after-school care	8%	8.8%
For nontraditional hours care	7%	10.1%
Families receiving referrals from CCR&Rs (annual)	102,906	860,000
rannines receiving referrals from CCNans (allitual)	102,900	000,000

¹ Unless otherwise noted, statistics in these sections are from the American Community Survey, U.S. Census Bureau, 2010-2012 three-year estimates (http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml).

² Estimate based on data provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2014 State Fact Sheet Survey. Data reflects the

²⁰¹³ calendar year. Number of centers and/or FCC homes includes previous year's figures for Alabama and Pennsylvania. NR: Not reported.

How expensive is child care? ³	Florida	United States
Average annual fees for full-time care in a center		
Infant	\$8,376	\$5,476 - \$16,549
4-year-old child	\$6,647	\$4,515 - \$12,320
School-age child (before-/after-school care)	\$3,791	\$1,070 - \$10,962
Average annual fees for full-time care in a family child care home		
Infant	\$7,449	\$4,511 - \$12,272
4-year-old child	\$6,325	\$3,981 - \$9,904
School-age child (before-/after-school care)	\$4,083	\$1,791 – \$9,506
Compare with:		
Average annual tuition and fees for public four-year college (in-state) ⁴	6336	\$8,893
Affordability (cost of full-time child care as percent of median family income):		
Infant in center, percent of income for MARRIED COUPLES	12%	6.8% - 18.5%
Infant in center, percent of income for SINGLE MOTHERS	34%	26% - 64.9%
Who gets help with paying for child care? ⁵	Florida	United States
Child Care and Development Fund		
Families (monthly average)	58,600	903,500
Children (monthly average)	83,600	1,507,300
Participating providers (annually)	9,840	460,902
	,	·
What are the numbers, income and support of the child care workforce?	Florida	United States
Child care workers (in centers) ⁶	36,550	624,520
Average annual income of child care workers ⁶	\$20,260	\$21,320
Total paid early childhood workforce ⁷	Not Available	2.2 million
Training sessions CCR&Rs held for providers ³	103,612	Not Available
Average attendance per session	16	4 to 209
Providers trained by CCR&Rs ⁸	27168	317,000
On-site technical assistance visits by CCR&Rs to child care programs ⁸	NR	262,000
Child care programs receiving technical assistance	NR	21,000
CCR&R Contacts	Florida	United States
Office of Feebyl consists Florida Department of Februaries		
Office of Early Learning, Florida Department of Education Office of Early Learning	www.floridaeai	riyiearning.com
Office of Early Learning		
Child Care Aware® of America	http://usa.child	lcareaware.org
	www.childca	

³ Data are provided by the State CCR&R Network and are derived from CCR&R data or are provided by state licensing offices. National totals are rounded estimates. Some states reported cost of care based on their state's most recent market rate survey. Rates from prior to 2013 are converted to 2013 dollars.

⁴ Average price of 2012-2013 in-state tuition and fees for public four-year colleges by state, from the College Board Annual Survey of Colleges, *Trends in College Pricing 2013* (http://trends.collegeboard.org/college-pricing/figures-tables/published-prices-state-region#Tuition).

⁵ These statistics are provided by the Office of Child Care from the Child Care Development Fund preliminary data, and are derived from monthly averages. Total number of child care providers includes paid relatives and other nonregulated caregivers. U.S. Totals include all 50 states, the District of Columbia and all territories. https://www.acf.hhs.gov/programs/occ/resource/fy-2012-ccdf-data-tables-preliminary)
⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers,

⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers, preschool teachers, special education teachers, or self-employed workers such as family child care business owners. (http://www.bls.gov/oes/current/oes_nat.htm)

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

⁸ National estimates of training and technical assistance are derived from NACCRRA's 2010 survey of CCR&R training. NR: Not reported.

Preliminary 2014 Child Care in the State of: Georgia

How many children and families are there? ¹	Georgia	United States
Total residents	9,815,725	311,609,369
Children age birth to 4 years	678,772	20,067,019
Children age birth to 4 years living in poverty	200,349	5,039,540
Children age 5 to 11	982,777	28,673,720
Total families with children	1,101,961	33,875,515
Single parent families	380,966	11,151,705
Families in poverty	264,774	6,853,198
How many children under age 6 potentially need child care? ¹	Georgia	United States
Children in two-parent families, both parents in labor force	267,728	8,646,800
Children in single-parent families, parent in the labor force	241,324	6,436,111
Total children under age 6 potentially needing child care	509,052	15,082,911
How many working mothers are there? ¹	Georgia	United States
With infants under one year	90,181	2,559,590
With any children under age 6	342,309	10,160,154
With children under age 6 only	185,337	5,647,440
With both children under age 6 AND children age 6 to 17	156,972	4,512,714
With children under 18		
Married working mothers	494,400	15,945,928
Single working mothers	253,324	6,958,881
How many centers/family child care homes are available? ²	Georgia	United States
Number of centers	3,132	114,000
Number of centers Percent of centers that are nationally accredited	3,132 14%	114,000 10.3%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes	3,132 14% 2,534	114,000 10.3% 180,000
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited	3,132 14% 2,534 4%	114,000 10.3% 180,000 1.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs	3,132 14% 2,534 4% 1,036	114,000 10.3% 180,000 1.1% 2,800
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots	3,132 14% 2,534 4% 1,036 437,706	114,000 10.3% 180,000 1.1% 2,800 7.6 million
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers	3,132 14% 2,534 4% 1,036 437,706 78%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC	3,132 14% 2,534 4% 1,036 437,706 78% 3%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs	3,132 14% 2,534 4% 1,036 437,706 78%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ²	3,132 14% 2,534 4% 1,036 437,706 78% 3%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs	3,132 14% 2,534 4% 1,036 437,706 78% 3% 18%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ²	3,132 14% 2,534 4% 1,036 437,706 78% 3% 18%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs	3,132 14% 2,534 4% 1,036 437,706 78% 3% 18% Georgia	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care	3,132 14% 2,534 4% 1,036 437,706 78% 3% 18% Georgia	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care	3,132 14% 2,534 4% 1,036 437,706 78% 3% 18% Georgia	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care For full-time care	3,132 14% 2,534 4% 1,036 437,706 78% 3% 18% Georgia	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care	3,132 14% 2,534 4% 1,036 437,706 78% 3% 18% Georgia 72% 11% 16% 94%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For full-time care For part-time care	3,132 14% 2,534 4% 1,036 437,706 78% 3% 18% Georgia	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1% 8.8%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For full-time care For part-time care For before-/after-school care	3,132 14% 2,534 4% 1,036 437,706 78% 3% 18% Georgia 72% 11% 16% 94% 6% 3%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1%

¹ Unless otherwise noted, statistics in these sections are from the American Community Survey, U.S. Census Bureau, 2010-2012 three-year estimates (http://factfinder2.census.gov/faces/nav/isf/pages/index.xhtml).

² Estimate based on data provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2014 State Fact Sheet Survey. Data reflects the

² Estimate based on data provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2014 State Fact Sheet Survey. Data reflects the 2013 calendar year. Number of centers and/or FCC homes includes previous year's figures for Alabama and Pennsylvania.

NR: Not reported.

How expensive is child care? 3	Georgia	United States
Average annual fees for full-time care in a <u>center</u>		
Infant	\$7,025	\$5,476 – \$16,549
4-year-old child	\$5,947	\$4,515 - \$12,320
School-age child (before-/after-school care)	\$3,585	\$1,070 - \$10,962
Average annual fees for full-time care in a family child care home		
Infant	\$5,781	\$4,511 – \$12,272
4-year-old child	\$5,293	\$3,981 – \$9,904
School-age child (before-/after-school care)	\$3,219	\$1,791 – \$9,506
Compare with:		
Average annual tuition and fees for public four-year college (in-state) ⁴	7823	\$8,893
Affordability (cost of full-time child care as percent of median family income):		
Infant in center, percent of income for MARRIED COUPLES	9%	6.8% - 18.5%
Infant in center, percent of income for SINGLE MOTHERS	32%	26% - 64.9%
Who gets help with paying for child care? ⁵	Georgia	United States
Child Care and Development Fund		
Families (monthly average)	24,800	903,500
Children (monthly average)	45,800	1,507,300
Participating providers (annually)	5,022	460,902
What are the numbers, income and support of the child care	Georgia	United States
workforce?	24.240	624 520
Child care workers (in centers) ⁶	21,240	624,520
Average annual income of child care workers ⁶	\$19,300	\$21,320
Total paid early childhood workforce ⁷	Not Available	2.2 million
Training sessions CCR&Rs held for providers ³	3,445	Not Available
Average attendance per session	127	4 to 209
Providers trained by CCR&Rs ⁸	24737	317,000
On-site technical assistance visits by CCR&Rs to child care programs ⁸	8,521	262,000
Child care programs receiving technical assistance	900	21,000
CCR&R Contacts	Georgia	United States

Quality Care for Children
Division of Family and Children Services

http://qualitycareforchildren.org/ www.dfcs.dhr.georgia.gov/portal/site/DHR-DFCS

Child Care Aware® of America

³ Data are provided by the State CCR&R Network and are derived from CCR&R data or are provided by state licensing offices. National totals are rounded estimates. Some states reported cost of care based on their state's most recent market rate survey. Rates from prior to 2013 are converted to 2013 dollars.

⁴ Average price of 2012-2013 in-state tuition and fees for public four-year colleges by state, from the College Board Annual Survey of Colleges, *Trends in College Pricing 2013* (http://trends.collegeboard.org/college-pricing/figures-tables/published-prices-state-region#Tuition).

⁵ These statistics are provided by the Office of Child Care from the Child Care Development Fund preliminary data, and are derived from monthly averages. Total number of child care providers includes paid relatives and other nonregulated caregivers. U.S. Totals include all 50 states, the District of Columbia and all territories. www.acf.hhs.gov/programs/occ/resource/fy-2012-ccdf-data-tables-preliminary)

⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers, preschool teachers, special education teachers, or self-employed workers such as family child care business owners. (http://www.bls.gov/oes/current/oes-nat.htm)
⁷ Weiss E. & Brandon, R. N. (2010). *The Economic Value of the U.S. Early Childhood Sector*. Partnership for America's Economic Success.

⁸ National estimates of training and technical assistance are derived from NACCRRA's 2010 survey of CCR&R training. NR: Not reported.

Preliminary 2014 Child Care in the State of: Hawaii

How many children and families are there?	Hawaii	United States
Total residents	1,378,239	311,609,369
Children age birth to 4 years	88,494	20,067,019
Children age birth to 4 years living in poverty	14,776	5,039,540
Children age 5 to 11	115,873	28,673,720
Total families with children	121,656	33,875,515
Single parent families	32,891	11,151,705
Families in poverty	18,400	6,853,198
How many children under age 6 potentially need child care? ¹	Hawaii	United States
Children in two-parent families, both parents in labor force	39,795	8,646,800
Children in single-parent families, parent in the labor force	24,731	6,436,111
Total children under age 6 potentially needing child care	64,526	15,082,911
How many working mothers are there? ¹	Hawaii	United States
With infants under one year	12,673	2,559,590
With any children under age 6	43,222	10,160,154
With children under age 6 only	23,418	5,647,440
With both children under age 6 AND children age 6 to 17	19,804	4,512,714
With children under 18		
Married working mothers	64,757	15,945,928
Single working mothers	19,195	6,958,881
How many centers/family child care homes are available? ²	Hawaii	United States
Number of centers	693	114,000
Number of centers Percent of centers that are nationally accredited	693 25%	114,000 10.3%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes	693 25% 472	114,000 10.3% 180,000
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited	693 25% 472 1%	114,000 10.3% 180,000 1.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs	693 25% 472 1% NR	114,000 10.3% 180,000 1.1% 2,800
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots	693 25% 472 1% NR 38,430	114,000 10.3% 180,000 1.1% 2,800 7.6 million
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers	693 25% 472 1% NR 38,430 74%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC	693 25% 472 1% NR 38,430 74%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs	693 25% 472 1% NR 38,430 74%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ²	693 25% 472 1% NR 38,430 74%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs	693 25% 472 1% NR 38,430 74% 7% NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ²	693 25% 472 1% NR 38,430 74% 7% NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs	693 25% 472 1% NR 38,430 74% 7% NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care	693 25% 472 1% NR 38,430 74% 7% NR Hawaii	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care	693 25% 472 1% NR 38,430 74% 7% NR Hawaii 71% 21%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care For full-time care	693 25% 472 1% NR 38,430 74% 7% NR Hawaii	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care For full-time care For part-time care	693 25% 472 1% NR 38,430 74% 7% NR Hawaii 71% 21% 8% 74% 26%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For full-time care For part-time care For before-/after-school care	693 25% 472 1% NR 38,430 74% 7% NR Hawaii 71% 21% 8% 74% 26% 1%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1% 8.8%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care For full-time care For part-time care	693 25% 472 1% NR 38,430 74% 7% NR Hawaii 71% 21% 8% 74% 26%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1%

¹ Unless otherwise noted, statistics in these sections are from the American Community Survey, U.S. Census Bureau, 2010-2012 three-year estimates

⁽http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml).

² Estimate based on data provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2014 State Fact Sheet Survey. Data reflects the 2013 calendar year. Number of centers and/or FCC homes includes previous year's figures for Alabama and Pennsylvania. NR: Not reported.

How expensive is child care? 3 Average annual fees for full-time care in a center Infant	\$11,748 \$8,817	\$5,476 – \$16,549
		\$5,476 – \$16,549
4-year-old child	' '	\$4,515 - \$12,320
School-age child (before-/after-school care)	\$8,936	\$1,070 – \$10,962
Average annual fees for full-time care in a <u>family child care home</u>		. ,
Infant	\$7,540	\$4,511 – \$12,272
4-year-old child	\$7,375	\$3,981 - \$9,904
School-age child (before-/after-school care)	\$7,449	\$1,791 – \$9,506
Compare with:		
Average annual tuition and fees for public four-year college (in-state) ⁴	9097	\$8,893
Affordability (cost of full-time child care as percent of median family income):		
Infant in center, percent of income for MARRIED COUPLES	14%	6.8% - 18.5%
Infant in center, percent of income for SINGLE MOTHERS	42%	26% - 64.9%
	Hawaii	United States
Child Care and Development Fund		
Families (monthly average)	5,600	903,500
Children (monthly average)	9,300	1,507,300
Participating providers (annually)	7,547	460,902
What are the numbers, income and support of the child care		
	Hawaii	United States
workforce?		
Child care workers (in centers) ⁶	2,860	624,520
Average annual income of child care workers ⁶	\$22,010	\$21,320
Total paid early childhood workforce ⁷	ot Available	2.2 million
Training sessions CCR&Rs held for providers ³	491	Not Available
Average attendance per session	9	4 to 209
Providers trained by CCR&Rs ⁸	2045	317,000
Troviders trained by condits	2043	317,000
On-site technical assistance visits by CCR&Rs to child care programs ⁸	2,699	262,000
Child care programs receiving technical assistance	799	21,000
CCR&R Contacts	Hawaii	United States
- Contain Contacts	-rawan-	Office States

P.A.T.C.H.
Benefit, Employment, and Support Services Division

www.PatchHawaii.org www.hawaii.gov/dhs/selfsufficiency/childcare/services

Child Care Aware® of America

³ Data are provided by the State CCR&R Network and are derived from CCR&R data or are provided by state licensing offices. National totals are rounded estimates. Some states reported cost of care based on their state's most recent market rate survey. Rates from prior to 2013 are converted to 2013 dollars.

⁴ Average price of 2012-2013 in-state tuition and fees for public four-year colleges by state, from the College Board Annual Survey of Colleges, *Trends in College Pricing 2013* (http://trends.collegeboard.org/college-pricing/figures-tables/published-prices-state-region#Tuition).

⁵ These statistics are provided by the Office of Child Care from the Child Care Development Fund preliminary data, and are derived from monthly averages. Total number of child care providers includes paid relatives and other nonregulated caregivers. U.S. Totals include all 50 states, the District of Columbia and all territories. www.acf.hhs.gov/programs/occ/resource/fy-2012-ccdf-data-tables-preliminary)

⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers, preschool teachers, special education teachers, or self-employed workers such as family child care business owners. (http://www.bls.gov/oes/current/oes-nat.htm)

⁷ Weiss E. & Brandon, R. N. (2010). *The Economic Value of the U.S. Early Childhood Sector*. Partnership for America's Economic Success.

⁸ National estimates of training and technical assistance are derived from NACCRRA's 2010 survey of CCR&R training. NR: Not reported.

Preliminary 2014 Child Care in the State of: Idaho

THE SABC		
How many children and families are there? ¹	Idaho	United States
Total residents	1,583,422	311,609,369
Children age birth to 4 years	117,674	20,067,019
Children age birth to 4 years living in poverty	28,443	5,039,540
Children age 5 to 11	171,081	28,673,720
Total families with children	186,127	33,875,515
Single parent families	50,317	11,151,705
Families in poverty	36,352	6,853,198
How many children under age 6 potentially need child care? ¹	Idaho	United States
Children in two-parent families, both parents in labor force	52,765	8,646,800
Children in single-parent families, parent in the labor force	27,046	6,436,111
Total children under age 6 potentially needing child care	79,811	15,082,911
How many working mothers are there? ¹	Idaho	United States
With infants under one year	14,031	2,559,590
With any children under age 6	54,919	10,160,154
With children under age 6 only	27,961	5,647,440
With both children under age 6 AND children age 6 to 17	26,958	4,512,714
With children under 18		
Married working mothers	89,209	15,945,928
Single working mothers	29,872	6,958,881
How many centers/family child care homes are available? ²	Idaho	United States
Number of centers	626	114,000
Percent of centers that are nationally accredited	2%	10.3%
Number of family child care (FCC) homes	835	180,000
Percent of FCC homes that are nationally accredited	0%	1.1%
Number of other child care programs	NR	2,800
Total spaces/slots	35,883	7.6 million
Percent of spaces in centers	79%	78.1%
Percent of spaces in FCC	21%	20.7%
Percent of spaces in other programs	NR	1.2%
What kind of child care is requested? ²	Idaho	United States
Percent of requests for referrals received by CCR&Rs		
For infant/toddler care	45%	40%
For preschool-age care	33%	33.4%
For school-age care	21%	26.6%
For full-time care	87%	71%
For part-time care	13%	10.1%
For before-/after-school care	5%	8.8%
For nontraditional hours care	3%	10.1%
Families receiving referrals from CCR&Rs (annual)	2,555	860,000

¹ Unless otherwise noted, statistics in these sections are from the American Community Survey, U.S. Census Bureau, 2010-2012 three-year estimates

⁽http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml).

² Estimate based on data provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2014 State Fact Sheet Survey. Data reflects the 2013 calendar year. Number of centers and/or FCC homes includes previous year's figures for Alabama and Pennsylvania. NR: Not reported.

How expensive is child care? ³	Idaho	United States
Average annual fees for full-time care in a <u>center</u>		
Infant	\$6,483	\$5,476 – \$16,549
4-year-old child	\$6,380	\$4,515 - \$12,320
School-age child (before-/after-school care)	\$4,042	\$1,070 - \$10,962
Average annual fees for full-time care in a family child care home		
Infant	\$5,389	\$4,511 – \$12,272
4-year-old child	\$5,114	\$3,981 – \$9,904
School-age child (before-/after-school care)	\$4,614	\$1,791 – \$9,506
Compare with:		
Average annual tuition and fees for public four-year college (in-state) ⁴	6325	\$8,893
Affordability (cost of full-time child care as percent of median family income):		
Infant in center, percent of income for MARRIED COUPLES	10%	6.8% - 18.5%
Infant in center, percent of income for SINGLE MOTHERS	31%	26% - 64.9%
Who gets help with paying for child care? ⁵	Idaho	United States
Child Care and Development Fund		
Families (monthly average)	3,200	903,500
Children (monthly average)	5,800	1,507,300
Participating providers (annually)	1,011	460,902
What are the numbers, income and support of the child care	Idaho	United States
workforce?	idano	United States
Child care workers (in centers) ⁶	2,390	624,520
Average annual income of child care workers ⁶	\$18,810	\$21,320
Total paid early childhood workforce ⁷	Not Available	2.2 million
Training sessions CCR&Rs held for providers ³	2,039	Not Available
Average attendance per session	6	4 to 209
Providers trained by CCR&Rs ⁸	3506	317,000
On-site technical assistance visits by CCR&Rs to child care programs ⁸	765	262,000
Child care programs receiving technical assistance	159	21,000
CCR&R Contacts	Idaho	United States

IdahoSTARS
Idaho Department of Health and Welfare

www.idahostars.org www.healthandwelfare.idaho.gov

Child Care Aware® of America

³ Data are provided by the State CCR&R Network and are derived from CCR&R data or are provided by state licensing offices. National totals are rounded estimates. Some states reported cost of care based on their state's most recent market rate survey. Rates from prior to 2013 are converted to 2013 dollars.

⁴ Average price of 2012-2013 in-state tuition and fees for public four-year colleges by state, from the College Board Annual Survey of Colleges, *Trends in College Pricing 2013* (http://trends.collegeboard.org/college-pricing/figures-tables/published-prices-state-region#Tuition).

⁵ These statistics are provided by the Office of Child Care from the Child Care Development Fund preliminary data, and are derived from monthly averages. Total number of child care providers includes paid relatives and other nonregulated caregivers. U.S. Totals include all 50 states, the District of Columbia and all territories. https://www.acf.hhs.gov/programs/occ/resource/fy-2012-ccdf-data-tables-preliminary)
⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers,

⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers, preschool teachers, special education teachers, or self-employed workers such as family child care business owners. (http://www.bls.gov/oes/current/oes_nat.htm)

⁷ Weiss E. & Brandon, R. N. (2010). The Economic Value of the U.S. Early Childhood Sector. Partnership for America's Economic Success.

⁸ National estimates of training and technical assistance are derived from NACCRRA's 2010 survey of CCR&R training. NR: Not reported.

Preliminary 2014 Child Care in the State of: Illinois

Manual Salo C		
How many children and families are there? ¹	Illinois	United States
Total residents	12,858,490	311,609,369
Children age birth to 4 years	825,781	20,067,019
Children age birth to 4 years living in poverty	190,121	5,039,540
Children age 5 to 11	1,199,292	28,673,720
Total families with children	1,415,906	33,875,515
Single parent families	438,780	11,151,705
Families in poverty	262,306	6,853,198
How many children under age 6 potentially need child care? ¹	Illinois	United States
Children in two-parent families, both parents in labor force	373,670	8,646,800
Children in single-parent families, parent in the labor force	264,742	6,436,111
Total children under age 6 potentially needing child care	638,412	15,082,911
How many working mothers are there?1	Illinois	United States
With infants under one year	105,772	2,559,590
With any children under age 6	428,577	10,160,154
With children under age 6 only	238,847	5,647,440
With both children under age 6 AND children age 6 to 17	189,730	4,512,714
With children under 18		
Married working mothers	691,585	15,945,928
Single working mothers	285,078	6,958,881
How many centers/family child care homes are available? ²	Illinois	United States
Number of centers	5,482	114,000
Percent of centers that are nationally accredited	8%	10.3%
Number of family child care (FCC) homes	9,480	180,000
Percent of FCC homes that are nationally accredited	2%	1.1%
Number of other child care programs	NR	2,800
Total spaces/slots	481,114	7.6 million
Percent of spaces in centers	82%	78.1%
Percent of spaces in FCC	18%	20.7%
Percent of spaces in other programs	NR	1.2%
What kind of child care is requested? ²	Illinois	United States
Percent of requests for referrals received by CCR&Rs		
For infant/toddler care	46%	40%
For preschool-age care	30%	33.4%
For school-age care	25%	26.6%
For full-time care	88%	71%
For part-time care	12%	10.1%
For before-/after-school care	6%	8.8%
For nontraditional hours care	12%	10.1%
Families receiving referrals from CCR&Rs (annual)	32,151	860,000

¹ Unless otherwise noted, statistics in these sections are from the American Community Survey, U.S. Census Bureau, 2010-2012 three-year estimates

⁽http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml).

² Estimate based on data provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2014 State Fact Sheet Survey. Data reflects the 2013 calendar year. Number of centers and/or FCC homes includes previous year's figures for Alabama and Pennsylvania. NR: Not reported.

How expensive is child care? 3	Illinois	United States
Average annual fees for full-time care in a <u>center</u>		
Infant	\$12,568	\$5,476 - \$16,549
4-year-old child	\$9,300	\$4,515 - \$12,320
School-age child (before-/after-school care)	\$5,912	\$1,070 - \$10,962
Average annual fees for full-time care in a family child care home		
Infant	\$7,717	\$4,511 – \$12,272
4-year-old child	\$7,188	\$3,981 - \$9,904
School-age child (before-/after-school care)	\$4,537	\$1,791 – \$9,506
Compare with:		
Average annual tuition and fees for public four-year college (in-state) ⁴	12550	\$8,893
Affordability (cost of full-time child care as percent of median family income):		
Infant in center, percent of income for MARRIED COUPLES	14%	6.8% - 18.5%
Infant in center, percent of income for SINGLE MOTHERS	52%	26% - 64.9%
Who gets help with paying for child care? ⁵	Illinois	United States
Child Care and Development Fund		
Families (monthly average)	30,300	903,500
Children (monthly average)	52,800	1,507,300
Participating providers (annually)	66,350	460,902
What are the numbers, income and support of the child care	Illinaia	Heitad Ctataa
workforce?	Illinois	United States
Child care workers (in centers) ⁶	17,030	624,520
Average annual income of child care workers ⁶	\$22,610	\$21,320
Total paid early childhood workforce ⁷	Not Available	2.2 million
Training sessions CCR&Rs held for providers ³	4,010	Not Available
Average attendance per session	16	4 to 209
Providers trained by CCR&Rs ⁸	17275	317,000
	1,2,3	517,000
On-site technical assistance visits by CCR&Rs to child care programs ⁸	6,063	262,000
Child care programs receiving technical assistance	1,898	21,000
CCR&R Contacts	Illinois	United States

INCCRRA
Human Capital Development Services

www.inccrra.org www.dhs.state.il.us/page.aspx?item=30355

Child Care Aware® of America

³ Data are provided by the State CCR&R Network and are derived from CCR&R data or are provided by state licensing offices. National totals are rounded estimates. Some states reported cost of care based on their state's most recent market rate survey. Rates from prior to 2013 are converted to 2013 dollars.

⁴ Average price of 2012-2013 in-state tuition and fees for public four-year colleges by state, from the College Board Annual Survey of Colleges, *Trends in College Pricing 2013* (http://trends.collegeboard.org/college-pricing/figures-tables/published-prices-state-region#Tuition).

⁵ These statistics are provided by the Office of Child Care from the Child Care Development Fund preliminary data, and are derived from monthly averages. Total number of child care providers includes paid relatives and other nonregulated caregivers. U.S. Totals include all 50 states, the District of Columbia and all territories. www.acf.hhs.gov/programs/occ/resource/fy-2012-ccdf-data-tables-preliminary)
⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers,

⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers, preschool teachers, special education teachers, or self-employed workers such as family child care business owners. (http://www.bls.gov/oes/current/oes_nat.htm)

⁷ Weiss E. & Brandon, R. N. (2010). The Economic Value of the U.S. Early Childhood Sector. Partnership for America's Economic Success.

⁸ National estimates of training and technical assistance are derived from NACCRRA's 2010 survey of CCR&R training. NR: Not reported.

Preliminary 2014 Child Care in the State of: Indiana

Harrison and the state of the s	la di cara	I I o it o al Charles
How many children and families are there?	Indiana	United States
Total residents	6,514,516	311,609,369
Children age birth to 4 years	429,427	20,067,019
Children age birth to 4 years living in poverty Children age 5 to 11	111,802 625,700	5,039,540
-	·	28,673,720
Total families with children	728,637	33,875,515
Single parent families	245,172	11,151,705
Families in poverty	147,848	6,853,198
How many children under age 6 potentially need child care? ¹	Indiana	United States
Children in two-parent families, both parents in labor force	190,732	8,646,800
Children in single-parent families, parent in the labor force	146,183	6,436,111
Total children under age 6 potentially needing child care	336,915	15,082,911
How many working mothers are there? ¹	Indiana	United States
With infants under one year	55,922	2,559,590
With any children under age 6	223,588	10,160,154
With children under age 6 only	121,650	5,647,440
With both children under age 6 AND children age 6 to 17	101,938	4,512,714
With children under 18		
Married working mothers	349,908	15,945,928
Single working mothers	153,714	6,958,881
How many centers/family child care homes are available? ²	Indiana	United States
Number of centers	1,411	114,000
		114,000 10.3%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes	1,411	
Number of centers Percent of centers that are nationally accredited	1,411 13% 2,469 5%	10.3%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes	1,411 13% 2,469	10.3% 180,000 1.1% 2,800
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots	1,411 13% 2,469 5% NR 116,918	10.3% 180,000 1.1% 2,800 7.6 million
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers	1,411 13% 2,469 5% NR 116,918 73%	10.3% 180,000 1.1% 2,800 7.6 million 78.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC	1,411 13% 2,469 5% NR 116,918 73% 27%	10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers	1,411 13% 2,469 5% NR 116,918 73%	10.3% 180,000 1.1% 2,800 7.6 million 78.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ²	1,411 13% 2,469 5% NR 116,918 73% 27%	10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs	1,411 13% 2,469 5% NR 116,918 73% 27% NR	10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ²	1,411 13% 2,469 5% NR 116,918 73% 27% NR	10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs	1,411 13% 2,469 5% NR 116,918 73% 27% NR	10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care	1,411 13% 2,469 5% NR 116,918 73% 27% NR	10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care	1,411 13% 2,469 5% NR 116,918 73% 27% NR Indiana	10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care For full-time care	1,411 13% 2,469 5% NR 116,918 73% 27% NR Indiana	10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For full-time care For part-time care	1,411 13% 2,469 5% NR 116,918 73% 27% NR Indiana	10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For full-time care For part-time care For before-/after-school care	1,411 13% 2,469 5% NR 116,918 73% 27% NR Indiana 53% 30% 18% 96% 4% 1%	10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1% 8.8%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For full-time care For part-time care	1,411 13% 2,469 5% NR 116,918 73% 27% NR Indiana	10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1%

¹ Unless otherwise noted, statistics in these sections are from the American Community Survey, U.S. Census Bureau, 2010-2012 three-year estimates (http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml).

² Estimate based on data provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2014 State Fact Sheet Survey. Data reflects the

²⁰¹³ calendar year. Number of centers and/or FCC homes includes previous year's figures for Alabama and Pennsylvania. NR: Not reported.

How expensive is child care? ³	Indiana	United States
Average annual fees for full-time care in a <u>center</u>		
Infant	\$8,281	\$5,476 - \$16,549
4-year-old child	\$6,448	\$4,515 - \$12,320
School-age child (before-/after-school care)	\$5,051	\$1,070 - \$10,962
Average annual fees for full-time care in a family child care home		
Infant	\$6,591	\$4,511 - \$12,272
4-year-old child	\$5,343	\$3,981 - \$9,904
School-age child (before-/after-school care)	\$3,600	\$1,791 – \$9,506
Compare with:		
Average annual tuition and fees for public four-year college (in-state) ⁴	8916	\$8,893
Affordability (cost of full-time child care as percent of median family income):		. ,
Infant in center, percent of income for MARRIED COUPLES	11%	6.8% - 18.5%
Infant in center, percent of income for SINGLE MOTHERS	38%	26% - 64.9%
Who gets help with paying for child care? ⁵	Indiana	United States
Child Care and Development Fund		
Families (monthly average)	17,700	903,500
Children (monthly average)	34,200	1,507,300
Participating providers (annually)	3,942	460,902
What are the numbers, income and support of the child care	Indiana	United States
workforce?	IIIuiaiia	Office States
Child care workers (in centers) ⁶	9,810	624,520
Average annual income of child care workers ⁶	\$19,190	\$21,320
Total paid early childhood workforce ⁷	Not Available	2.2 million
Training sessions CCR&Rs held for providers ³	3,619	Not Available
Average attendance per session	4	4 to 209
Providers trained by CCR&Rs ⁸	15537	317,000
Troviders trained by certains	13337	317,000
On-site technical assistance visits by CCR&Rs to child care programs ⁸	4,869	262,000
Child care programs receiving technical assistance	946	21,000
CCR&R Contacts	Indiana	United States
IACCRR	www.ia	ccrr.org

IACCRR www.iaccrr.org
Bureau of Child Care www.in.gov/fssa/carefinder

Child Care Aware® of America http://usa.childcareaware.org
www.childcareaware.org

³ Data are provided by the State CCR&R Network and are derived from CCR&R data or are provided by state licensing offices. National totals are rounded estimates. Some states reported cost of care based on their state's most recent market rate survey. Rates from prior to 2013 are converted to 2013 dollars.

⁴ Average price of 2012-2013 in-state tuition and fees for public four-year colleges by state, from the College Board Annual Survey of Colleges, *Trends in College Pricing 2013* (http://trends.collegeboard.org/college-pricing/figures-tables/published-prices-state-region#Tuition).

⁵ These statistics are provided by the Office of Child Care from the Child Care Development Fund preliminary data, and are derived from monthly averages. Total number of child care providers includes paid relatives and other nonregulated caregivers. U.S. Totals include all 50 states, the District of Columbia and all territories. https://www.acf.hhs.gov/programs/occ/resource/fy-2012-ccdf-data-tables-preliminary)
⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers,

⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers, preschool teachers, special education teachers, or self-employed workers such as family child care business owners. (http://www.bls.gov/oes/current/oes nat.htm)

⁷ Weiss E. & Brandon, R. N. (2010). *The Economic Value of the U.S. Early Childhood Sector*. Partnership for America's Economic Success.

⁸ National estimates of training and technical assistance are derived from NACCRRA's 2010 survey of CCR&R training. NR: Not reported.

How many children and families are there? ¹	lowa	United States
Total residents	3,062,869	311,609,369
Children age birth to 4 years	198,711	20,067,019
Children age birth to 4 years living in poverty	39,575	5,039,540
Children age 5 to 11	282,763	28,673,720
Total families with children	346,655	33,875,515
Single parent families	103,501	11,151,705
Families in poverty	52,633	6,853,198
How many children under age 6 potentially need child care? ¹	lowa	United States
Children in two-parent families, both parents in labor force	116,134	8,646,800
Children in single-parent families, parent in the labor force	57,351	6,436,111
Total children under age 6 potentially needing child care	173,485	15,082,911
How many working mothers are there? ¹	lowa	United States
With infants under one year	27,696	2,559,590
With any children under age 6	116,746	10,160,154
With children under age 6 only	62,101	5,647,440
With both children under age 6 AND children age 6 to 17	54,645	4,512,714
With children under 18		
Married working mothers	196,792	15,945,928
Single working mothers	64,387	6,958,881
. 16	1	United States
How many centers/family child care homes are available? ²	lowa	United States
Number of centers	1,854	114,000
Number of centers	1,854	114,000
Number of centers Percent of centers that are nationally accredited	1,854 7%	114,000 10.3%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes	1,854 7% 7,396	114,000 10.3% 180,000
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited	1,854 7% 7,396 0%	114,000 10.3% 180,000 1.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs	1,854 7% 7,396 0% NR	114,000 10.3% 180,000 1.1% 2,800
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC	1,854 7% 7,396 0% NR 165,813	114,000 10.3% 180,000 1.1% 2,800 7.6 million
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers	1,854 7% 7,396 0% NR 165,813 64%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC	1,854 7% 7,396 0% NR 165,813 64% 36%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs	1,854 7% 7,396 0% NR 165,813 64% 36% NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs	1,854 7% 7,396 0% NR 165,813 64% 36% NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ²	1,854 7% 7,396 0% NR 165,813 64% 36% NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care	1,854 7% 7,396 0% NR 165,813 64% 36% NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care	1,854 7% 7,396 0% NR 165,813 64% 36% NR lowa	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care For full-time care	1,854 7% 7,396 0% NR 165,813 64% 36% NR lowa 42% 33% 25% 73%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care For full-time care For part-time care	1,854 7% 7,396 0% NR 165,813 64% 36% NR lowa 42% 33% 25% 73% 27%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care For full-time care	1,854 7% 7,396 0% NR 165,813 64% 36% NR lowa 42% 33% 25% 73% 27% 7%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1% 8.8%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care For full-time care For part-time care For before-/after-school care	1,854 7% 7,396 0% NR 165,813 64% 36% NR lowa 42% 33% 25% 73% 27%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1%

¹ Unless otherwise noted, statistics in these sections are from the American Community Survey, U.S. Census Bureau, 2010-2012 three-year estimates (http://factfinder2.census.gov/faces/nav/isf/pages/index.xhtml).

² Estimate based on data provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2014 State Fact Sheet Survey. Data reflects the

² Estimate based on data provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2014 State Fact Sheet Survey. Data reflects the 2013 calendar year. Number of centers and/or FCC homes includes previous year's figures for Alabama and Pennsylvania.

NR: Not reported.

How expensive is child care? 3	lowa	United States
Average annual fees for full-time care in a <u>center</u>		
Infant	\$9,185	\$5,476 – \$16,549
4-year-old child	\$7,904	\$4,515 – \$12,320
School-age child (before-/after-school care)	\$4,388	\$1,070 – \$10,962
Average annual fees for full-time care in a family child care home		
Infant	\$6,785	\$4,511 – \$12,272
4-year-old child	\$6,521	\$3,981 – \$9,904
School-age child (before-/after-school care)	\$4,136	\$1,791 – \$9,506
Compare with:		
Average annual tuition and fees for public four-year college (in-state) ⁴	7841	\$8,893
Affordability (cost of full-time child care as percent of median family income):		
Infant in center, percent of income for MARRIED COUPLES	11%	6.8% - 18.5%
Infant in center, percent of income for SINGLE MOTHERS	36%	26% - 64.9%
Who gets help with paying for child care? ⁵	lowa	United States
Child Care and Development Fund		
Families (monthly average)	9,000	903,500
Children (monthly average)	15,800	1,507,300
Participating providers (annually)	5,906	460,902
What are the numbers, income and support of the child care	laura	Liuita d Chataa
workforce?	lowa	United States
Child care workers (in centers) ⁶	8,540	624,520
Average annual income of child care workers ⁶	\$18,370	\$21,320
Total paid early childhood workforce ⁷	Not Available	2.2 million
Training sessions CCR&Rs held for providers ³	2,341	Not Available
Average attendance per session	12	4 to 209
Providers trained by CCR&Rs ⁸	7218	317,000
On-site technical assistance visits by CCR&Rs to child care programs ⁸	7,334	262,000
Child care programs receiving technical assistance	2,740	21,000
CCR&R Contacts	lowa	United States

Iowa Department of Human Services
Bureau of Child Care and Community Services

www.dhs.state.ia.us www.dhs.state.ia.us

Child Care Aware® of America

³ Data are provided by the State CCR&R Network and are derived from CCR&R data or are provided by state licensing offices. National totals are rounded estimates. Some states reported cost of care based on their state's most recent market rate survey. Rates from prior to 2013 are converted to 2013 dollars.

⁴ Average price of 2012-2013 in-state tuition and fees for public four-year colleges by state, from the College Board Annual Survey of Colleges, *Trends in College Pricing 2013* (http://trends.collegeboard.org/college-pricing/figures-tables/published-prices-state-region#Tuition).

⁵ These statistics are provided by the Office of Child Care from the Child Care Development Fund preliminary data, and are derived from monthly averages. Total number of child care providers includes paid relatives and other nonregulated caregivers. U.S. Totals include all 50 states, the District of Columbia and all territories. www.acf.hhs.gov/programs/occ/resource/fy-2012-ccdf-data-tables-preliminary)
⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers,

⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers, preschool teachers, special education teachers, or self-employed workers such as family child care business owners. (http://www.bls.gov/oes/current/oes-nat.htm)

⁷ Weiss E. & Brandon, R. N. (2010). *The Economic Value of the U.S. Early Childhood Sector*. Partnership for America's Economic Success.

⁸ National estimates of training and technical assistance are derived from NACCRRA's 2010 survey of CCR&R training. NR: Not reported.

Preliminary 2014 Child Care in the State of:

Kansas

11		
How many children and families are there? ¹	Kansas	United States
Total residents	2,871,709	311,609,369
Children age birth to 4 years	204,432	20,067,019
Children age birth to 4 years living in poverty Children age 5 to 11	47,117	5,039,540
-	280,982	28,673,720
Total families with children	332,026	33,875,515
Single parent families	101,350	11,151,705
Families in poverty	56,658	6,853,198
How many children under age 6 potentially need child care? ¹	Kansas	United States
Children in two-parent families, both parents in labor force	97,738	8,646,800
Children in single-parent families, parent in the labor force	64,164	6,436,111
Total children under age 6 potentially needing child care	161,902	15,082,911
How many working mothers are there? ¹	Kansas	United States
With infants under one year	28,627	2,559,590
With any children under age 6	103,368	10,160,154
With children under age 6 only	55,015	5,647,440
With both children under age 6 AND children age 6 to 17	48,353	4,512,714
With children under 18		
Married working mothers	170,276	15,945,928
Single working mothers	63,936	6,958,881
How many centers/family child care homes are available? ²	Kansas	United States
	603	114,000
Number of centers	692	117,000
Number of centers Percent of centers that are nationally accredited	692 4%	10.3%
Percent of centers that are nationally accredited Number of family child care (FCC) homes		
Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited	4% 4,805 0%	10.3% 180,000 1.1%
Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs	4% 4,805 0% NR	10.3% 180,000 1.1% 2,800
Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots	4% 4,805 0% NR 99,226	10.3% 180,000 1.1% 2,800 7.6 million
Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers	4% 4,805 0% NR 99,226 49%	10.3% 180,000 1.1% 2,800 7.6 million 78.1%
Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC	4% 4,805 0% NR 99,226 49% 51%	10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7%
Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers	4% 4,805 0% NR 99,226 49%	10.3% 180,000 1.1% 2,800 7.6 million 78.1%
Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ²	4% 4,805 0% NR 99,226 49% 51%	10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7%
Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs	4% 4,805 0% NR 99,226 49% 51% NR	10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2%
Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ²	4% 4,805 0% NR 99,226 49% 51% NR	10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2%
Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs	4% 4,805 0% NR 99,226 49% 51% NR	10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States
Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care	4% 4,805 0% NR 99,226 49% 51% NR Kansas	10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States
Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care	4% 4,805 0% NR 99,226 49% 51% NR Kansas	10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6%
Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care For full-time care	4% 4,805 0% NR 99,226 49% 51% NR Kansas	10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71%
Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care For full-time care For part-time care	4% 4,805 0% NR 99,226 49% 51% NR Kansas	10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6%
Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care For full-time care	4% 4,805 0% NR 99,226 49% 51% NR Kansas	10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1%
Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care For full-time care For part-time care For before-/after-school care	4% 4,805 0% NR 99,226 49% 51% NR Kansas 46% 37% 17% 95% 5% 4%	10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1% 8.8%

¹ Unless otherwise noted, statistics in these sections are from the American Community Survey, U.S. Census Bureau, 2010-2012 three-year estimates (http://factfinder2.census.gov/faces/nav/isf/pages/index.xhtml).

² Estimate based on data provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2014 State Fact Sheet Survey. Data reflects the

² Estimate based on data provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2014 State Fact Sheet Survey. Data reflects the 2013 calendar year. Number of centers and/or FCC homes includes previous year's figures for Alabama and Pennsylvania.

NR: Not reported.

How expensive is child care? ³	Kansas	United States
Average annual fees for full-time care in a <u>center</u>		
Infant	\$10,787	\$5,476 – \$16,549
4-year-old child	\$7,615	\$4,515 – \$12,320
School-age child (before-/after-school care)	\$5,429	\$1,070 – \$10,962
Average annual fees for full-time care in a family child care home		
Infant	\$6,667	\$4,511 – \$12,272
4-year-old child	\$5,819	\$3,981 – \$9,904
School-age child (before-/after-school care)	\$4,087	\$1,791 – \$9,506
Compare with:		
Average annual tuition and fees for public four-year college (in-state) ⁴	7729	\$8,893
Affordability (cost of full-time child care as percent of median family income):		
Infant in center, percent of income for MARRIED COUPLES	14%	6.8% - 18.5%
Infant in center, percent of income for SINGLE MOTHERS	47%	26% - 64.9%
Who gets help with paying for child care? ⁵	Kansas	United States
Child Care and Development Fund		
Families (monthly average)	10,400	903,500
Children (monthly average)	19,200	1,507,300
Participating providers (annually)	5,435	460,902
What are the numbers, income and support of the child care	Vanage	United Ctates
workforce?	Kansas	United States
Child care workers (in centers) ⁶	5,270	624,520
Average annual income of child care workers ⁶	\$19,800	\$21,320
Total paid early childhood workforce ⁷	Not Available	2.2 million
Training sessions CCR&Rs held for providers ³	369	Not Available
Average attendance per session	16	4 to 209
Providers trained by CCR&Rs ⁸	3488	317,000
Troviders duffied by contains	3400	317,000
On-site technical assistance visits by CCR&Rs to child care programs ⁸	3,930	262,000
Child care programs receiving technical assistance	0	21,000
CCR&R Contacts	Kansas	United States

Child Care Aware of Kansas Kansas Department of Social and Rehabilitation Services

www.ks.childcareaware.org www.srskansas.org/ISD/ees/child_care.htm

Child Care Aware® of America

³ Data are provided by the State CCR&R Network and are derived from CCR&R data or are provided by state licensing offices. National totals are rounded estimates. Some states reported cost of care based on their state's most recent market rate survey. Rates from prior to 2013 are converted to 2013 dollars.

⁴ Average price of 2012-2013 in-state tuition and fees for public four-year colleges by state, from the College Board Annual Survey of Colleges, *Trends in College Pricing 2013* (http://trends.collegeboard.org/college-pricing/figures-tables/published-prices-state-region#Tuition).

⁵ These statistics are provided by the Office of Child Care from the Child Care Development Fund preliminary data, and are derived from monthly averages. Total number of child care providers includes paid relatives and other nonregulated caregivers. U.S. Totals include all 50 states, the District of Columbia and all territories. www.acf.hhs.gov/programs/occ/resource/fy-2012-ccdf-data-tables-preliminary)

⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers, preschool teachers, special education teachers, or self-employed workers such as family child care business owners. (http://www.bls.gov/oes/current/oes-nat.htm)
⁷ Weiss E. & Brandon, R. N. (2010). *The Economic Value of the U.S. Early Childhood Sector*. Partnership for America's Economic Success.

National estimates of training and technical assistance are derived from NACCRRA's 2010 survey of CCR&R training. NR: Not reported.

Preliminary 2014 Child Care in the State of: Kentucky

Harry manuscabilduan and familian and thous 21		Hoitad Ctata
How many children and families are there?	Kentucky	United States
Total residents	4,364,627	311,609,369
Children age birth to 4 years	279,789	20,067,019 5,039,540
Children age birth to 4 years living in poverty Children age 5 to 11	85,809 397,417	28,673,720
	•	
Total families with children	480,414	33,875,515
Single parent families	165,420	11,151,705
Families in poverty	123,349	6,853,198
How many children under age 6 potentially need child care? ¹	Kentucky	United States
Children in two-parent families, both parents in labor force	117,242	8,646,800
Children in single-parent families, parent in the labor force	86,661	6,436,111
Total children under age 6 potentially needing child care	203,903	15,082,911
How many working mothers are there? ¹	Kentucky	United States
With infants under one year	35,847	2,559,590
With any children under age 6	139,710	10,160,154
With children under age 6 only	77,799	5,647,440
With both children under age 6 AND children age 6 to 17	61,911	4,512,714
With children under 18		
Married working mothers	224,407	15,945,928
Single working mothers	94,867	6,958,881
	- 1/ 1	United States
How many centers/family child care homes are available?	Kentucky	United States
How many centers/family child care homes are available? ² Number of centers	•	
	2,002 NR	114,000 10.3%
Number of centers	2,002	114,000
Number of centers Percent of centers that are nationally accredited	2,002 NR	114,000 10.3%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes	2,002 NR 666	114,000 10.3% 180,000
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited	2,002 NR 666 NR	114,000 10.3% 180,000 1.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers	2,002 NR 666 NR	114,000 10.3% 180,000 1.1% 2,800
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC	2,002 NR 666 NR NR NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers	2,002 NR 666 NR NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC	2,002 NR 666 NR NR NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs	2,002 NR 666 NR NR NR NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ²	2,002 NR 666 NR NR NR NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs	2,002 NR 666 NR NR NR NR NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care	2,002 NR 666 NR NR NR NR KENTUCKY	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care	2,002 NR 666 NR NR NR NR NR NR NR NR NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care For full-time care	2,002 NR 666 NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For full-time care For part-time care	2,002 NR 666 NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For full-time care For full-time care For part-time care For before-/after-school care	2,002 NR 666 NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1% 8.8%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For full-time care For part-time care	2,002 NR 666 NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1%

¹ Unless otherwise noted, statistics in these sections are from the American Community Survey, U.S. Census Bureau, 2010-2012 three-year estimates

⁽http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml).

² Estimate based on data provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2014 State Fact Sheet Survey. Data reflects the 2013 calendar year. Number of centers and/or FCC homes includes previous year's figures for Alabama and Pennsylvania. NR: Not reported.

How expensive is child care? 3	Kentucky	United States
Average annual fees for full-time care in a <u>center</u>		
Infant	\$6,194	\$5,476 – \$16,549
4-year-old child	NR	\$4,515 – \$12,320
School-age child (before-/after-school care)	\$5,468	\$1,070 – \$10,962
Average annual fees for full-time care in a family child care home		
Infant	\$5,411	\$4,511 – \$12,272
4-year-old child	NR	\$3,981 – \$9,904
School-age child (before-/after-school care)	\$5,126	\$1,791 – \$9,506
Compare with:		
Average annual tuition and fees for public four-year college (in-state) ⁴	8692	\$8,893
Affordability (cost of full-time child care as percent of median family income):		
Infant in center, percent of income for MARRIED COUPLES	8%	6.8% - 18.5%
Infant in center, percent of income for SINGLE MOTHERS	33%	26% - 64.9%
Who gets help with paying for child care? ⁵	Kentucky	United States
Child Care and Development Fund		
Families (monthly average)	14,300	903,500
Children (monthly average)	26,000	1,507,300
Participating providers (annually)	4,090	460,902
What are the numbers, income and support of the child care	Kentucky	United States
workforce?	Rentucky	Officed States
Child care workers (in centers) ⁶	14,000	624,520
Average annual income of child care workers ⁶	\$18,890	\$21,320
Total paid early childhood workforce ⁷	Not Available	2.2 million
Training sessions CCR&Rs held for providers ³	NR	Not Available
Average attendance per session	NR	4 to 209
Providers trained by CCR&Rs ⁸	NR	317,000
		,
On-site technical assistance visits by CCR&Rs to child care programs ⁸	NR	262,000
Child care programs receiving technical assistance	NR	21,000
CCR&R Contacts	Kentucky	United States

Division of Child Care www.chfs.ky.gov/dcbs/dcc

Child Care Aware® of America http://usa.childcareaware.org
www.childcareaware.org

³ Data are provided by the State CCR&R Network and are derived from CCR&R data or are provided by state licensing offices. National totals are rounded estimates. Some states reported cost of care based on their state's most recent market rate survey. Rates from prior to 2013 are converted to 2013 dollars.

⁴ Average price of 2012-2013 in-state tuition and fees for public four-year colleges by state, from the College Board Annual Survey of Colleges, *Trends in College Pricing 2013* (http://trends.collegeboard.org/college-pricing/figures-tables/published-prices-state-region#Tuition).

⁵ These statistics are provided by the Office of Child Care from the Child Care Development Fund preliminary data, and are derived from monthly averages. Total number of child care providers includes paid relatives and other nonregulated caregivers. U.S. Totals include all 50 states, the District of Columbia and all territories. https://www.acf.hhs.gov/programs/occ/resource/fy-2012-ccdf-data-tables-preliminary)
⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers,

⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers, preschool teachers, special education teachers, or self-employed workers such as family child care business owners. (http://www.bls.gov/oes/current/oes nat.htm)

⁷ Weiss E. & Brandon, R. N. (2010). *The Economic Value of the U.S. Early Childhood Sector*. Partnership for America's Economic Success.

⁸ National estimates of training and technical assistance are derived from NACCRRA's 2010 survey of CCR&R training. NR: Not reported.

Preliminary 2014 Child Care in the State of: Louisiana

How many shildren and families are thous 2	Louisiana	Linited Ctates
How many children and families are there? ¹ Total residents	Louisiana	United States
	4,573,595	311,609,369 20,067,019
Children age birth to 4 years Children age birth to 4 years living in poverty	314,626 99,025	5,039,540
Children age 5 to 11	431,705	28,673,720
-	•	
Total families with children	493,748	33,875,515
Single parent families	205,964	11,151,705
Families in poverty	132,919	6,853,198
How many children under age 6 potentially need child care? ¹	Louisiana	United States
Children in two-parent families, both parents in labor force	110,942	8,646,800
Children in single-parent families, parent in the labor force	132,500	6,436,111
Total children under age 6 potentially needing child care	243,442	15,082,911
How many working mothers are there? ¹	Louisiana	United States
With infants under one year	39,570	2,559,590
With any children under age 6	160,193	10,160,154
With children under age 6 only	86,663	5,647,440
With both children under age 6 AND children age 6 to 17	73,530	4,512,714
With children under 18		
Married working mothers	202,464	15,945,928
Single working mothers	132,975	6,958,881
How many centers/family child care homes are available? ²	Louisiana	United States
How many centers/family child care homes are available? ² Number of centers	Louisiana 1,639	United States 114,000
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes	1,639	114,000
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited	1,639 1% 8,948 0%	114,000 10.3% 180,000 1.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs	1,639 1% 8,948 0% NR	114,000 10.3% 180,000 1.1% 2,800
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots	1,639 1% 8,948 0% NR 182,524	114,000 10.3% 180,000 1.1% 2,800 7.6 million
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers	1,639 1% 8,948 0% NR 182,524 71%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC	1,639 1% 8,948 0% NR 182,524 71% 29%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers	1,639 1% 8,948 0% NR 182,524 71%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC	1,639 1% 8,948 0% NR 182,524 71% 29%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs	1,639 1% 8,948 0% NR 182,524 71% 29% NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ²	1,639 1% 8,948 0% NR 182,524 71% 29% NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs	1,639 1% 8,948 0% NR 182,524 71% 29% NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care	1,639 1% 8,948 0% NR 182,524 71% 29% NR Louisiana	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care	1,639 1% 8,948 0% NR 182,524 71% 29% NR Louisiana 51% 20% 30%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care For full-time care	1,639 1% 8,948 0% NR 182,524 71% 29% NR Louisiana 51% 20% 30% 97%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care	1,639 1% 8,948 0% NR 182,524 71% 29% NR Louisiana 51% 20% 30%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For full-time care For part-time care	1,639 1% 8,948 0% NR 182,524 71% 29% NR Louisiana 51% 20% 30% 97% 3%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For full-time care For part-time care For before-/after-school care	1,639 1% 8,948 0% NR 182,524 71% 29% NR Louisiana 51% 20% 30% 97% 3% 25%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1% 8.8%

1 .

¹ Unless otherwise noted, statistics in these sections are from the American Community Survey, U.S. Census Bureau, 2010-2012 three-year estimates (http://factfinder2.census.gov/faces/nav/isf/pages/index.xhtml).

² Estimate based on data provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2014 State Fact Sheet Survey. Data reflects the

² Estimate based on data provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2014 State Fact Sheet Survey. Data reflects the 2013 calendar year. Number of centers and/or FCC homes includes previous year's figures for Alabama and Pennsylvania.

NR: Not reported.

How expensive is child care? ³	Louisiana	United States
Average annual fees for full-time care in a <u>center</u>		
Infant	\$5,655	\$5,476 - \$16,549
4-year-old child	\$4,882	\$4,515 - \$12,320
School-age child (before-/after-school care)	\$1,086	\$1,070 - \$10,962
Average annual fees for full-time care in a family child care home		
Infant	\$4,836	\$4,511 - \$12,272
4-year-old child	\$4,660	\$3,981 - \$9,904
School-age child (before-/after-school care)	\$1,995	\$1,791 – \$9,506
Compare with:		
Average annual tuition and fees for public four-year college (in-state) ⁴	6546	\$8,893
Affordability (cost of full-time child care as percent of median family income):		
Infant in center, percent of income for MARRIED COUPLES	7%	6.8% - 18.5%
Infant in center, percent of income for SINGLE MOTHERS	29%	26% - 64.9%
Who gets help with paying for child care? ⁵	Louisiana	United States
Child Care and Development Fund		
Families (monthly average)	19,400	903,500
Children (monthly average)	28,700	1,507,300
Participating providers (annually)	3,382	460,902
What are the numbers, income and support of the child care		
workforce?	Louisiana	United States
Child care workers (in centers) ⁶	8,380	624,520
Average annual income of child care workers ⁶	\$18,520	\$21,320
Total paid early childhood workforce ⁷	Not Available	2.2 million
Training sessions CCR&Rs held for providers ³	1,568	Not Available
Average attendance per session	16	4 to 209
Providers trained by CCR&Rs ⁸	13222	317,000
On-site technical assistance visits by CCR&Rs to child care programs ⁸	4,212	262,000
Child care programs receiving technical assistance	1,289	21,000
		-
CCR&R Contacts	Louisiana	United States

N/A
Child Development and Early Learning Section

N/A www.dcfs.la.gov

Child Care Aware® of America

³ Data are provided by the State CCR&R Network and are derived from CCR&R data or are provided by state licensing offices. National totals are rounded estimates. Some states reported cost of care based on their state's most recent market rate survey. Rates from prior to 2013 are converted to 2013 dollars.

⁴ Average price of 2012-2013 in-state tuition and fees for public four-year colleges by state, from the College Board Annual Survey of Colleges, *Trends in College Pricing 2013* (http://trends.collegeboard.org/college-pricing/figures-tables/published-prices-state-region#Tuition).

⁵ These statistics are provided by the Office of Child Care from the Child Care Development Fund preliminary data, and are derived from monthly averages. Total number of child care providers includes paid relatives and other nonregulated caregivers. U.S. Totals include all 50 states, the District of Columbia and all territories. www.acf.hhs.gov/programs/occ/resource/fy-2012-ccdf-data-tables-preliminary)
⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers,

⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers, preschool teachers, special education teachers, or self-employed workers such as family child care business owners. (http://www.bls.gov/oes/current/oes_nat.htm)

⁷ Weiss E. & Brandon, R. N. (2010). The Economic Value of the U.S. Early Childhood Sector. Partnership for America's Economic Success.

⁸ National estimates of training and technical assistance are derived from NACCRRA's 2010 survey of CCR&R training. NR: Not reported.

Preliminary 2014 Child Care in the State of: Maine

How many children and families are there? ¹	Maine	United States
Total residents	1,328,440	311,609,369
Children age birth to 4 years	67,403	20,067,019
Children age birth to 4 years living in poverty	16,351	5,039,540
Children age 5 to 11	106,067	28,673,720
Total families with children	137,402	33,875,515
Single parent families	47,398	11,151,705
Families in poverty	24,385	6,853,198
How many children under age 6 potentially need child care? ¹	Maine	United States
Children in two-parent families, both parents in labor force	34,988	8,646,800
Children in single-parent families, parent in the labor force	19,929	6,436,111
Total children under age 6 potentially needing child care	54,917	15,082,911
How many working mothers are there? ¹	Maine	United States
With infants under one year	9,733	2,559,590
With any children under age 6	36,399	10,160,154
With children under age 6 only	21,912	5,647,440
With both children under age 6 AND children age 6 to 17	14,487	4,512,714
With children under 18		
Married working mothers	69,964	15,945,928
Single working mothers	26,032	6,958,881
How many centers/family child care homes are available? ²	Maine	United States
Number of centers		114,000
Percent of centers that are nationally accredited	NR	10.3%
Number of family child care (FCC) homes	NR	180,000
Percent of FCC homes that are nationally accredited	NR	1.1%
Number of other child care programs	NR	2,800
Total spaces/slots		7.6 million
Percent of spaces in centers	NR	78.1%
Percent of spaces in FCC	NR	20.7%
Percent of spaces in other programs	NR	1.2%
What kind of child care is requested? ²	Maine	United States
Percent of requests for referrals received by CCR&Rs		
For infant/toddler care	NR	40%
For preschool-age care	NR	33.4%
For school-age care	NR	26.6%
For full-time care	NR	71%
For part-time care	NR	10.1%
For before-/after-school care	NR	8.8%
For nontraditional hours care	NR	10.1%
Families receiving referrals from CCR&Rs (annual)		860,000
		230,000

¹ Unless otherwise noted, statistics in these sections are from the American Community Survey, U.S. Census Bureau, 2010-2012 three-year estimates

⁽http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml).

² Estimate based on data provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2014 State Fact Sheet Survey. Data reflects the 2013 calendar year. Number of centers and/or FCC homes includes previous year's figures for Alabama and Pennsylvania. NR: Not reported.

How expensive is child care? 3	Maine	United States
Average annual fees for full-time care in a <u>center</u>		
Infant	\$9,360	\$5,476 – \$16,549
4-year-old child	\$8,320	\$4,515 - \$12,320
School-age child (before-/after-school care)	\$4,368	\$1,070 - \$10,962
Average annual fees for full-time care in a family child care home		
Infant	\$6,760	\$4,511 – \$12,272
4-year-old child	\$6,500	\$3,981 – \$9,904
School-age child (before-/after-school care)	\$3,705	\$1,791 – \$9,506
Compare with:		
Average annual tuition and fees for public four-year college (in-state) ⁴	9391	\$8,893
Affordability (cost of full-time child care as percent of median family income):		
Infant in center, percent of income for MARRIED COUPLES	12%	6.8% - 18.5%
Infant in center, percent of income for SINGLE MOTHERS	41%	26% - 64.9%
Who gets help with paying for child care? ⁵	Maine	United States
Child Care and Development Fund		
Families (monthly average)	1,800	903,500
Children (monthly average)	2,700	1,507,300
Participating providers (annually)	1,041	460,902
What are the numbers, income and support of the child care workforce?	Maine	United States
Child care workers (in centers) ⁶	2,950	624,520
Average annual income of child care workers ⁶	\$21,290	\$21,320
Total paid early childhood workforce ⁷	Not Available	2.2 million
• •		
Training sessions CCR&Rs held for providers ³	NR	Not Available
Average attendance per session	NR	4 to 209
Providers trained by CCR&Rs ⁸	NR	317,000
On-site technical assistance visits by CCR&Rs to child care programs ⁸	NR	262,000
Child care programs receiving technical assistance	NR	21,000
CCR&R Contacts	Maine	United States

Maine Department of Health and Human Services Office of Child and Family Services

www.childcarechoices.me www.maine.gov/dhhs/ocfs/ec/occhs

Child Care Aware® of America

³ Data are provided by the State CCR&R Network and are derived from CCR&R data or are provided by state licensing offices. National totals are rounded estimates. Some states reported cost of care based on their state's most recent market rate survey. Rates from prior to 2013 are converted to 2013 dollars.

⁴ Average price of 2012-2013 in-state tuition and fees for public four-year colleges by state, from the College Board Annual Survey of Colleges, *Trends in College Pricing 2013* (http://trends.collegeboard.org/college-pricing/figures-tables/published-prices-state-region#Tuition).

⁵ These statistics are provided by the Office of Child Care from the Child Care Development Fund preliminary data, and are derived from monthly averages. Total number of child care providers includes paid relatives and other nonregulated caregivers. U.S. Totals include all 50 states, the District of Columbia and all territories. https://www.acf.hhs.gov/programs/occ/resource/fy-2012-ccdf-data-tables-preliminary)

⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers,

⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers, preschool teachers, special education teachers, or self-employed workers such as family child care business owners. (http://www.bls.gov/oes/current/oes-nat.htm)

⁷ Weiss E. & Brandon, R. N. (2010). *The Economic Value of the U.S. Early Childhood Sector*. Partnership for America's Economic Success.

⁸ National estimates of training and technical assistance are derived from NACCRRA's 2010 survey of CCR&R training. NR: Not reported.

Preliminary 2014 Child Care in the State of: Maryland

How many children and families are there? ¹	Maryland	United States
Total residents	5,837,378	311,609,369
Children age birth to 4 years	365,163	20,067,019
Children age birth to 4 years living in poverty	56,320	5,039,540
Children age 5 to 11	520,885	28,673,720
Total families with children	639,969	33,875,515
Single parent families	215,267	11,151,705
Families in poverty	77,393	6,853,198
How many children under age 6 potentially need child care? ¹	Maryland	United States
Children in two-parent families, both parents in labor force	176,801	8,646,800
Children in single-parent families, parent in the labor force	127,860	6,436,111
Total children under age 6 potentially needing child care	304,661	15,082,911
How many working mothers are there? ¹	Maryland	United States
With infants under one year	53,398	2,559,590
With any children under age 6	208,044	10,160,154
With children under age 6 only	121,003	5,647,440
With both children under age 6 AND children age 6 to 17	87,041	4,512,714
With children under 18		
Married working mothers	325,058	15,945,928
Single working mothers	146,159	6,958,881
How many centers/family child care homes are available? ²	Maryland	United States
How many centers/family child care homes are available? ² Number of centers	•	
	Maryland 2,816 7%	United States 114,000 10.3%
Number of centers	2,816	114,000
Number of centers Percent of centers that are nationally accredited	2,816 7%	114,000 10.3%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes	2,816 7% 7,332	114,000 10.3% 180,000
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited	2,816 7% 7,332 1%	114,000 10.3% 180,000 1.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs	2,816 7% 7,332 1% NR	114,000 10.3% 180,000 1.1% 2,800
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC	2,816 7% 7,332 1% NR 220,930 75% 25%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers	2,816 7% 7,332 1% NR 220,930 75%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC	2,816 7% 7,332 1% NR 220,930 75% 25%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs	2,816 7% 7,332 1% NR 220,930 75% 25% NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ²	2,816 7% 7,332 1% NR 220,930 75% 25% NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs	2,816 7% 7,332 1% NR 220,930 75% 25% NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care	2,816 7% 7,332 1% NR 220,930 75% 25% NR Maryland	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care	2,816 7% 7,332 1% NR 220,930 75% 25% NR Maryland 37% 31% 32%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care For full-time care	2,816 7% 7,332 1% NR 220,930 75% 25% NR Maryland 37% 31% 32% 61%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For full-time care For part-time care	2,816 7% 7,332 1% NR 220,930 75% 25% NR Maryland 37% 31% 32% 61% 39%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For full-time care For part-time care For before-/after-school care	2,816 7% 7,332 1% NR 220,930 75% 25% NR Maryland 37% 31% 32% 61% 39% 22%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1% 8.8%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For full-time care For part-time care	2,816 7% 7,332 1% NR 220,930 75% 25% NR Maryland 37% 31% 32% 61% 39%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1%

¹ Unless otherwise noted, statistics in these sections are from the American Community Survey, U.S. Census Bureau, 2010-2012 three-year estimates

⁽http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml).

² Estimate based on data provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2014 State Fact Sheet Survey. Data reflects the 2013 calendar year. Number of centers and/or FCC homes includes previous year's figures for Alabama and Pennsylvania. NR: Not reported.

How expensive is child care? ³	Maryland	United States
Average annual fees for full-time care in a <u>center</u>		
Infant	\$13,897	\$5,476 – \$16,549
4-year-old child	\$9,490	\$4,515 – \$12,320
School-age child (before-/after-school care)	\$4,109	\$1,070 – \$10,962
Average annual fees for full-time care in a family child care home		
Infant	\$9,528	\$4,511 – \$12,272
4-year-old child	\$7,798	\$3,981 – \$9,904
School-age child (before-/after-school care)	\$3,632	\$1,791 – \$9,506
Compare with:		
Average annual tuition and fees for public four-year college (in-state) ⁴	8475	\$8,893
Affordability (cost of full-time child care as percent of median family income):		
Infant in center, percent of income for MARRIED COUPLES	12%	6.8% - 18.5%
Infant in center, percent of income for SINGLE MOTHERS	39%	26% - 64.9%
Who gets help with paying for child care? ⁵	Maryland	United States
Child Care and Development Fund		
Families (monthly average)	11,200	903,500
Children (monthly average)	18,900	1,507,300
Participating providers (annually)	6,965	460,902
What are the numbers, income and support of the child care	Maryland	United States
workforce?	iviai yiaiiu	Officed States
Child care workers (in centers) ⁶	10,530	624,520
Average annual income of child care workers ⁶	\$22,570	\$21,320
Total paid early childhood workforce ⁷	Not Available	2.2 million
Training sessions CCR&Rs held for providers ³	2,111	Not Available
Average attendance per session	14	4 to 209
Providers trained by CCR&Rs ⁸	NR	317,000
On-site technical assistance visits by CCR&Rs to child care programs ⁸	1,364	262,000
Child care programs receiving technical assistance	NR	21,000
CCR&R Contacts	Maryland	United States

Maryland Family Network
Division of Early Childhood Development

www.marylandfamilynetwork.org www.marylandpublicschools.org/MSDE/divisions/ child_care

Child Care Aware® of America

³ Data are provided by the State CCR&R Network and are derived from CCR&R data or are provided by state licensing offices. National totals are rounded estimates. Some states reported cost of care based on their state's most recent market rate survey. Rates from prior to 2013 are converted to 2013 dollars.

⁴ Average price of 2012-2013 in-state tuition and fees for public four-year colleges by state, from the College Board Annual Survey of Colleges, *Trends in College Pricing 2013* (http://trends.collegeboard.org/college-pricing/figures-tables/published-prices-state-region#Tuition).

⁵ These statistics are provided by the Office of Child Care from the Child Care Development Fund preliminary data, and are derived from monthly averages. Total number of child care providers includes paid relatives and other nonregulated caregivers. U.S. Totals include all 50 states, the District of Columbia and all territories. www.acf.hhs.gov/programs/occ/resource/fy-2012-ccdf-data-tables-preliminary)

⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers, preschool teachers, special education teachers, or self-employed workers such as family child care business owners. (http://www.bls.gov/oes/current/oes-nat.htm)
⁷ Weiss E. & Brandon, R. N. (2010). *The Economic Value of the U.S. Early Childhood Sector*. Partnership for America's Economic Success.

⁸ National estimates of training and technical assistance are derived from NACCRRA's 2010 survey of CCR&R training. NR: Not reported.

Preliminary 2014 Child Care in the State of: Massachusetts

How many children and families are there? ¹	Massachusetts	United States
Total residents	6,605,468	311,609,369
Children age birth to 4 years	366,551	20,067,019
Children age birth to 4 years living in poverty	63,300	5,039,540
Children age 5 to 11	542,919	28,673,720
Total families with children	716,222	33,875,515
Single parent families	222,109	11,151,705
Families in poverty	101,404	6,853,198
How many children under age 6 potentially need child care? ¹	Massachusetts	United States
Children in two-parent families, both parents in labor force	199,004	8,646,800
Children in single-parent families, parent in the labor force	101,375	6,436,111
Total children under age 6 potentially needing child care	300,379	15,082,911
How many working mothers are there? ¹	Massachusetts	United States
With infants under one year	52,962	2,559,590
With any children under age 6	213,953	10,160,154
With children under age 6 only	128,842	5,647,440
With both children under age 6 AND children age 6 to 17	85,111	4,512,714
With children under 18		
Married working mothers	378,792	15,945,928
Single working mothers	142,040	6,958,881
40		III all and Charles
How many centers/family child care homes are available? ²	Massachusetts	United States
Number of centers	2,608	114,000
Number of centers Percent of centers that are nationally accredited	2,608 31%	114,000 10.3%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes	2,608 31% 6,268	114,000 10.3% 180,000
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited	2,608 31% 6,268 1%	114,000 10.3% 180,000 1.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs	2,608 31% 6,268 1% NR	114,000 10.3% 180,000 1.1% 2,800
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots	2,608 31% 6,268 1% NR 219,899	114,000 10.3% 180,000 1.1% 2,800 7.6 million
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers	2,608 31% 6,268 1% NR 219,899 78%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC	2,608 31% 6,268 1% NR 219,899 78% 22%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs	2,608 31% 6,268 1% NR 219,899 78% 22% NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ²	2,608 31% 6,268 1% NR 219,899 78% 22%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs	2,608 31% 6,268 1% NR 219,899 78% 22% NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ²	2,608 31% 6,268 1% NR 219,899 78% 22% NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs	2,608 31% 6,268 1% NR 219,899 78% 22% NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care	2,608 31% 6,268 1% NR 219,899 78% 22% NR Massachusetts	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care	2,608 31% 6,268 1% NR 219,899 78% 22% NR Massachusetts	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For full-time care For part-time care	2,608 31% 6,268 1% NR 219,899 78% 22% NR Massachusetts 49% 25% 26% 87% 13%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For full-time care For part-time care For before-/after-school care	2,608 31% 6,268 1% NR 219,899 78% 22% NR Massachusetts 49% 25% 26% 87% 13% 6%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1% 8.8%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For full-time care For part-time care	2,608 31% 6,268 1% NR 219,899 78% 22% NR Massachusetts 49% 25% 26% 87% 13%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1%

¹ Unless otherwise noted, statistics in these sections are from the American Community Survey, U.S. Census Bureau, 2010-2012 three-year estimates (http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml).

² Estimate based on data provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2014 State Fact Sheet Survey. Data reflects the

²⁰¹³ calendar year. Number of centers and/or FCC homes includes previous year's figures for Alabama and Pennsylvania. NR: Not reported.

How expensive is child care? ³	Massachusetts	United States
Average annual fees for full-time care in a <u>center</u>		
Infant	\$16,549	\$5,476 – \$16,549
4-year-old child	\$12,320	\$4,515 – \$12,320
School-age child (before-/after-school care)	\$3,414	\$1,070 – \$10,962
Average annual fees for full-time care in a family child care home		
Infant	\$10,535	\$4,511 – \$12,272
4-year-old child	\$9,904	\$3,981 – \$9,904
School-age child (before-/after-school care)	\$3,955	\$1,791 – \$9,506
Compare with:		
Average annual tuition and fees for public four-year college (in-state) ⁴	10792	\$8,893
Affordability (cost of full-time child care as percent of median family income):		
Infant in center, percent of income for MARRIED COUPLES	15%	6.8% - 18.5%
Infant in center, percent of income for SINGLE MOTHERS	61%	26% - 64.9%
Who gets help with paying for child care? ⁵	Massachusetts	United States
Child Care and Development Fund		
Families (monthly average)	20,800	903,500
Children (monthly average)	27,900	1,507,300
Participating providers (annually)	14,517	460,902
What are the numbers, income and support of the child care	Massashusatts	United States
workforce?	Massachusetts	United States
Child care workers (in centers) ⁶	11,860	624,520
Average annual income of child care workers ⁶	\$24,770	\$21,320
Total paid early childhood workforce ⁷	Not Available	2.2 million
Training sessions CCR&Rs held for providers ³	NR	Not Available
Average attendance per session	NR	4 to 209
Providers trained by CCR&Rs ⁸	NR	317,000
On-site technical assistance visits by CCR&Rs to child care programs ⁸	NR	262,000
Child care programs receiving technical assistance	NR	21,000
CCR&R Contacts	Massachusetts	United States

Massachusetts CCR&R Network

Massachusetts Department of Early Education and Care

www.eec.state.ma.us

Child Care Aware® of America

³ Data are provided by the State CCR&R Network and are derived from CCR&R data or are provided by state licensing offices. National totals are rounded estimates. Some states reported cost of care based on their state's most recent market rate survey. Rates from prior to 2013 are converted to 2013 dollars.

⁴ Average price of 2012-2013 in-state tuition and fees for public four-year colleges by state, from the College Board Annual Survey of Colleges, *Trends in College Pricing 2013* (http://trends.collegeboard.org/college-pricing/figures-tables/published-prices-state-region#Tuition).

⁵ These statistics are provided by the Office of Child Care from the Child Care Development Fund preliminary data, and are derived from monthly averages. Total number of child care providers includes paid relatives and other nonregulated caregivers. U.S. Totals include all 50 states, the District of Columbia and all territories. https://www.acf.hhs.gov/programs/occ/resource/fy-2012-ccdf-data-tables-preliminary)

⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers, preschool teachers, special education teachers, or self-employed workers such as family child care business owners. (http://www.bls.gov/oes/current/oes-nat.htm)
⁷ Weiss E. & Brandon, R. N. (2010). *The Economic Value of the U.S. Early Childhood Sector*. Partnership for America's Economic Success.

⁸ National estimates of training and technical assistance are derived from NACCRRA's 2010 survey of CCR&R training. NR: Not reported.

Preliminary 2014 Child Care in the State of: Michigan

Harrison and the Harris	DA: alaine	
How many children and families are there?	Michigan	United States
Total residents	9,879,277	311,609,369
Children age birth to 4 years	583,958	20,067,019
Children age birth to 4 years living in poverty Children age 5 to 11	167,248 889,883	5,039,540
-	,	28,673,720
Total families with children	1,065,315	33,875,515
Single parent families	362,393	11,151,705
Families in poverty	238,892	6,853,198
How many children under age 6 potentially need child care? ¹	Michigan	United States
Children in two-parent families, both parents in labor force	262,181	8,646,800
Children in single-parent families, parent in the labor force	195,519	6,436,111
Total children under age 6 potentially needing child care	457,700	15,082,911
How many working mothers are there? ¹	Michigan	United States
With infants under one year	79,732	2,559,590
With any children under age 6	309,799	10,160,154
With children under age 6 only	173,498	5,647,440
With both children under age 6 AND children age 6 to 17	136,301	4,512,714
With children under 18		
Married working mothers	511,161	15,945,928
Single working mothers	226,098	6,958,881
	_	
How many centers/family child care homes are available? ²	Michigan	United States
How many centers/family child care homes are available? ² Number of centers	Michigan 4,317	United States 114,000
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes	4,317	114,000
Number of centers Percent of centers that are nationally accredited	4,317 4% 6,110 2%	114,000 10.3%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs	4,317 4% 6,110 2% NR	114,000 10.3% 180,000 1.1% 2,800
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots	4,317 4% 6,110 2% NR 338,419	114,000 10.3% 180,000 1.1% 2,800 7.6 million
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers	4,317 4% 6,110 2% NR 338,419 86%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC	4,317 4% 6,110 2% NR 338,419 86% 14%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers	4,317 4% 6,110 2% NR 338,419 86%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ²	4,317 4% 6,110 2% NR 338,419 86% 14%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs	4,317 4% 6,110 2% NR 338,419 86% 14% NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ²	4,317 4% 6,110 2% NR 338,419 86% 14% NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs	4,317 4% 6,110 2% NR 338,419 86% 14% NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care	4,317 4% 6,110 2% NR 338,419 86% 14% NR Michigan	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care	4,317 4% 6,110 2% NR 338,419 86% 14% NR Michigan NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care For full-time care	4,317 4% 6,110 2% NR 338,419 86% 14% NR Michigan NR NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For full-time care For part-time care	4,317 4% 6,110 2% NR 338,419 86% 14% NR Michigan NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care For full-time care	4,317 4% 6,110 2% NR 338,419 86% 14% NR Michigan NR NR NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1% 8.8%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For full-time care For part-time care For before-/after-school care	4,317 4% 6,110 2% NR 338,419 86% 14% NR Michigan NR NR NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1%

¹ Unless otherwise noted, statistics in these sections are from the American Community Survey, U.S. Census Bureau, 2010-2012 three-year estimates

⁽http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml).

² Estimate based on data provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2014 State Fact Sheet Survey. Data reflects the 2013 calendar year. Number of centers and/or FCC homes includes previous year's figures for Alabama and Pennsylvania. NR: Not reported.

How expensive is child care? ³	Michigan	United States
Average annual fees for full-time care in a <u>center</u>		
Infant	\$9,724	\$5,476 - \$16,549
4-year-old child	\$7,956	\$4,515 - \$12,320
School-age child (before-/after-school care)	\$4,140	\$1,070 - \$10,962
Average annual fees for full-time care in a family child care home		
Infant	\$6,656	\$4,511 - \$12,272
4-year-old child	\$6,448	\$3,981 - \$9,904
School-age child (before-/after-school care)	\$4,068	\$1,791 - \$9,506
Compare with:		
Average annual tuition and fees for public four-year college (in-state) ⁴	11600	\$8,893
Affordability (cost of full-time child care as percent of median family income):		
Infant in center, percent of income for MARRIED COUPLES	12%	6.8% - 18.5%
Infant in center, percent of income for SINGLE MOTHERS	48%	26% - 64.9%
Who gets help with paying for child care? ⁵	Michigan	United States
	iviiciligali	Officed States
Child Care and Development Fund	20.000	003 500
Families (monthly average)	29,800	903,500
Children (monthly average)	54,200	1,507,300
Participating providers (annually)	23,539	460,902
What are the numbers, income and support of the child care	Michigan	United States
workforce?	iviiciligali	Officed States
Child care workers (in centers) ⁶	18,950	624,520
Average annual income of child care workers ⁶	\$21,750	\$21,320
Total paid early childhood workforce ⁷	Not Available	2.2 million
Training sessions CCR&Rs held for providers ³	6,459	Not Available
	•	
Average attendance per session	6	4 to 209
Providers trained by CCR&Rs ⁸	NR	317,000
On-site technical assistance visits by CCR&Rs to child care programs ⁸	NR	262,000
Child care programs receiving technical assistance	NR	21,000
CCR&R Contacts	Michigan	United States

Early Childhood Investment Corporation
Office of Early Education and Care

www.greatstarttoquality.org www.michigan.gov/dhs

Child Care Aware® of America

³ Data are provided by the State CCR&R Network and are derived from CCR&R data or are provided by state licensing offices. National totals are rounded estimates. Some states reported cost of care based on their state's most recent market rate survey. Rates from prior to 2013 are converted to 2013 dollars.

⁴ Average price of 2012-2013 in-state tuition and fees for public four-year colleges by state, from the College Board Annual Survey of Colleges, *Trends in College Pricing 2013* (http://trends.collegeboard.org/college-pricing/figures-tables/published-prices-state-region#Tuition).

⁵ These statistics are provided by the Office of Child Care from the Child Care Development Fund preliminary data, and are derived from monthly averages. Total number of child care providers includes paid relatives and other nonregulated caregivers. U.S. Totals include all 50 states, the District of Columbia and all territories. https://www.acf.hhs.gov/programs/occ/resource/fy-2012-ccdf-data-tables-preliminary)
⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers,

⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers, preschool teachers, special education teachers, or self-employed workers such as family child care business owners. (http://www.bls.gov/oes/current/oes nat.htm)

⁷ Weiss E. & Brandon, R. N. (2010). *The Economic Value of the U.S. Early Childhood Sector*. Partnership for America's Economic Success.

⁸ National estimates of training and technical assistance are derived from NACCRRA's 2010 survey of CCR&R training. NR: Not reported.

Preliminary 2014 Child Care in the State of: Minnesota

¹ Unless otherwise noted, statistics in these sections are from the American Community Survey, U.S. Census Bureau, 2010-2012 three-year estimates

⁽http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml).

² Estimate based on data provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2014 State Fact Sheet Survey. Data reflects the 2013 calendar year. Number of centers and/or FCC homes includes previous year's figures for Alabama and Pennsylvania. NR: Not reported.

How expensive is child care? ³	Minnesota	United States
Average annual fees for full-time care in a <u>center</u>		
Infant	\$13,993	\$5,476 - \$16,549
4-year-old child	\$10,812	\$4,515 - \$12,320
School-age child (before-/after-school care)	NR	\$1,070 - \$10,962
Average annual fees for full-time care in a family child care home		
Infant	\$7,835	\$4,511 - \$12,272
4-year-old child	\$7,108	\$3,981 - \$9,904
School-age child (before-/after-school care)	NR	\$1,791 – \$9,506
Compare with:		
Average annual tuition and fees for public four-year college (in-state) ⁴	10468	\$8,893
Affordability (cost of full-time child care as percent of median family income):		
Infant in center, percent of income for MARRIED COUPLES	15%	6.8% - 18.5%
Infant in center, percent of income for SINGLE MOTHERS	54%	26% - 64.9%
Who gets help with paying for child care? ⁵	Minnesota	United States
Child Care and Development Fund		
Families (monthly average)	14,200	903,500
Children (monthly average)	25,700	1,507,300
Participating providers (annually)	9,497	460,902
What are the numbers, income and support of the child care	Minnesota	United States
workforce?	wiinnesota	United States
Child care workers (in centers) ⁶	9,560	624,520
Average annual income of child care workers ⁶	\$21,710	\$21,320
Total paid early childhood workforce ⁷	Not Available	2.2 million
Training sessions CCR&Rs held for providers ³	2,129	Not Available
Average attendance per session	15	4 to 209
Providers trained by CCR&Rs ⁸	13850	317,000
On-site technical assistance visits by CCR&Rs to child care programs ⁸	0	262,000
Child care programs receiving technical assistance	0	21,000
CCR&R Contacts	Minnesota	United States

Child Care Aware of Minnesota Minnesota Department of Human Services www.childcareawaremn.org www.dhs.state.mn.us/main/groups/children/ documents/pub/DHS_id_008688.hcsp

Child Care Aware® of America

³ Data are provided by the State CCR&R Network and are derived from CCR&R data or are provided by state licensing offices. National totals are rounded estimates. Some states reported cost of care based on their state's most recent market rate survey. Rates from prior to 2013 are converted to 2013 dollars.

⁴ Average price of 2012-2013 in-state tuition and fees for public four-year colleges by state, from the College Board Annual Survey of Colleges, *Trends in College Pricing 2013* (http://trends.collegeboard.org/college-pricing/figures-tables/published-prices-state-region#Tuition).

⁵ These statistics are provided by the Office of Child Care from the Child Care Development Fund preliminary data, and are derived from monthly averages. Total number of child care providers includes paid relatives and other nonregulated caregivers. U.S. Totals include all 50 states, the District of Columbia and all territories. www.acf.hhs.gov/programs/occ/resource/fy-2012-ccdf-data-tables-preliminary)

⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers, preschool teachers, special education teachers, or self-employed workers such as family child care business owners. (http://www.bls.gov/oes/current/oes-nat.htm)
⁷ Weiss E. & Brandon, R. N. (2010). *The Economic Value of the U.S. Early Childhood Sector*. Partnership for America's Economic Success.

⁸ National estimates of training and technical assistance are derived from NACCRRA's 2010 survey of CCR&R training. NR: Not reported.

Preliminary 2014 Child Care in the State of: Mississippi

How many children and families are there? ¹	Mississippi	United States
Total residents	2,977,179	311,609,369
Children age birth to 4 years	206,206	20,067,019
Children age birth to 4 years living in poverty	76,601	5,039,540
Children age 5 to 11	288,748	28,673,720
Total families with children	322,990	33,875,515
Single parent families	135,881	11,151,705
Families in poverty	104,574	6,853,198
How many children under age 6 potentially need child care? ¹	Mississippi	United States
Children in two-parent families, both parents in labor force	68,244	8,646,800
Children in single-parent families, parent in the labor force	87,263	6,436,111
Total children under age 6 potentially needing child care	155,507	15,082,911
How many working mothers are there? ¹	Mississippi	United States
With infants under one year	25,714	2,559,590
With any children under age 6	103,160	10,160,154
With children under age 6 only	55,487	5,647,440
With both children under age 6 AND children age 6 to 17	47,673	4,512,714
With children under 18	,	, ,
Married working mothers	133,752	15,945,928
Single working mothers	87,707	6,958,881
How many centers/family child care homes are available? ²	Mississippi	United States
Number of centers	1,601	114,000
Percent of centers that are nationally accredited	3%	10.3%
Number of family child care (FCC) homes	370	180,000
Percent of FCC homes that are nationally accredited	NR	1.1%
Number of other child care programs	NR	2,800
Total spaces/slots	••••	7.6 million
Percent of spaces in centers	100%	78.1%
Percent of spaces in FCC	NR	20.7%
	IND	
Percent of spaces in other programs	NR	1.2%
Percent of spaces in other programs	NR	1.2%
·		
Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs	NR Mississippi	1.2% United States
Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care	NR Mississippi NR	1.2% United States 40%
Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care	NR Mississippi NR NR	1.2% United States 40% 33.4%
Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care	NR Mississippi NR NR NR	1.2% United States 40% 33.4% 26.6%
Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care For full-time care	NR Mississippi NR NR NR NR	1.2% United States 40% 33.4% 26.6% 71%
Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care For full-time care For part-time care	NR Mississippi NR NR NR NR NR	1.2% United States 40% 33.4% 26.6% 71% 10.1%
Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care For full-time care For part-time care For before-/after-school care	NR Mississippi NR NR NR NR NR NR	1.2% United States 40% 33.4% 26.6% 71% 10.1% 8.8%
Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care For full-time care For part-time care	NR Mississippi NR NR NR NR NR	1.2% United States 40% 33.4% 26.6% 71% 10.1%
Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care For full-time care For part-time care For before-/after-school care	NR Mississippi NR NR NR NR NR NR	1.2% United States 40% 33.4% 26.6% 71% 10.1% 8.8%

¹ Unless otherwise noted, statistics in these sections are from the American Community Survey, U.S. Census Bureau, 2010-2012 three-year estimates (http://factfinder2.census.gov/faces/nav/isf/pages/index.xhtml).

² Estimate based on data provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2014 State Fact Sheet Survey. Data reflects the

² Estimate based on data provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2014 State Fact Sheet Survey. Data reflects the 2013 calendar year. Number of centers and/or FCC homes includes previous year's figures for Alabama and Pennsylvania.

NR: Not reported.

How expensive is child care? 3	Mississippi	United States
Average annual fees for full-time care in a <u>center</u>		
Infant	\$5,496	\$5,476 – \$16,549
4-year-old child	\$4,800	\$4,515 - \$12,320
School-age child (before-/after-school care)	\$3,840	\$1,070 - \$10,962
Average annual fees for full-time care in a family child care home		
Infant	\$4,560	\$4,511 - \$12,272
4-year-old child	\$4,320	\$3,981 – \$9,904
School-age child (before-/after-school care)	\$3,180	\$1,791 – \$9,506
Compare with:		
Average annual tuition and fees for public four-year college (in-state) ⁴	6558	\$8,893
Affordability (cost of full-time child care as percent of median family income):		, ,
Infant in center, percent of income for MARRIED COUPLES	8%	6.8% - 18.5%
Infant in center, percent of income for SINGLE MOTHERS	30%	26% - 64.9%
Who gets help with paying for child care? ⁵	Mississippi	United States
Child Care and Development Fund		
Families (monthly average)	10,400	903,500
Children (monthly average)	19,500	1,507,300
Participating providers (annually)	3,083	460,902
What are the numbers, income and support of the child care	Mississippi	United States
workforce?	iviississippi	Officed States
Child care workers (in centers) ⁶	5,580	624,520
Average annual income of child care workers ⁶	\$18,160	\$21,320
Total paid early childhood workforce ⁷	Not Available	2.2 million
Training sessions CCR&Rs held for providers ³	983	Not Available
Average attendance per session	NR	4 to 209
Providers trained by CCR&Rs ⁸	19743	317,000
Floviders trained by CCRARS	19745	317,000
On-site technical assistance visits by CCR&Rs to child care programs ⁸	NR	262,000
Child care programs receiving technical assistance	NR	21,000
CCR&R Contacts	Mississippi	United States
Mississippi Child Care Resource and Referral Network	childcaremis	ssissippi.org

Mississippi Child Care Resource and Referral Network Office for Children and Youth

childcaremississippi.org www.mdhs.state.ms.us

Child Care Aware® of America

³ Data are provided by the State CCR&R Network and are derived from CCR&R data or are provided by state licensing offices. National totals are rounded estimates. Some states reported cost of care based on their state's most recent market rate survey. Rates from prior to 2013 are converted to 2013 dollars.

⁴ Average price of 2012-2013 in-state tuition and fees for public four-year colleges by state, from the College Board Annual Survey of Colleges, *Trends in College Pricing 2013* (http://trends.collegeboard.org/college-pricing/figures-tables/published-prices-state-region#Tuition).

⁵ These statistics are provided by the Office of Child Care from the Child Care Development Fund preliminary data, and are derived from monthly averages. Total number of child care providers includes paid relatives and other nonregulated caregivers. U.S. Totals include all 50 states, the District of Columbia and all territories. https://www.acf.hhs.gov/programs/occ/resource/fy-2012-ccdf-data-tables-preliminary)
⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers,

⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers, preschool teachers, special education teachers, or self-employed workers such as family child care business owners. (http://www.bls.gov/oes/current/oes nat.htm)

⁷ Weiss E. & Brandon, R. N. (2010). *The Economic Value of the U.S. Early Childhood Sector*. Partnership for America's Economic Success.

⁸ National estimates of training and technical assistance are derived from NACCRRA's 2010 survey of CCR&R training. NR: Not reported.

Preliminary 2014 Child Care in the State of: Missouri

How many children and families are there? ¹	Missouri	United States
Total residents	6,009,025	311,609,369
Children age birth to 4 years	382,846	20,067,019
Children age birth to 4 years living in poverty	99,973	5,039,540
Children age 5 to 11	546,608	28,673,720
	•	
Total families with children Single parent families	659,451 224,773	33,875,515 11,151,705
Families in poverty	132,048	6,853,198
How many children under age 6 potentially need child care? ¹	Missouri	United States
Children in two-parent families, both parents in labor force	173,577	8,646,800
Children in single-parent families, parent in the labor force	130,710	6,436,111
Total children under age 6 potentially needing child care	304,287	15,082,911
How many working mothers are there? ¹	Missouri	United States
With infants under one year	52,347	2,559,590
With any children under age 6	205,520	10,160,154
With children under age 6 only	114,563	5,647,440
With both children under age 6 AND children age 6 to 17	90,957	4,512,714
With children under 18		
Married working mothers	325,292	15,945,928
Single working mothers	141,327	6,958,881
How many centers/family child care homes are available? ²	Missouri	United States
How many centers/family child care homes are available? ² Number of centers	2,700	114,000
Number of centers Percent of centers that are nationally accredited	2,700 16%	114,000 10.3%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes	2,700 16% 1,190	114,000 10.3% 180,000
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited	2,700 16% 1,190 2%	114,000 10.3% 180,000 1.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs	2,700 16% 1,190 2% NR	114,000 10.3% 180,000 1.1% 2,800
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots	2,700 16% 1,190 2% NR 122,031	114,000 10.3% 180,000 1.1% 2,800 7.6 million
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers	2,700 16% 1,190 2% NR 122,031 90%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC	2,700 16% 1,190 2% NR 122,031 90% 10%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs	2,700 16% 1,190 2% NR 122,031 90% 10% NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ²	2,700 16% 1,190 2% NR 122,031 90% 10%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs	2,700 16% 1,190 2% NR 122,031 90% 10% NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ²	2,700 16% 1,190 2% NR 122,031 90% 10% NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs	2,700 16% 1,190 2% NR 122,031 90% 10% NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care	2,700 16% 1,190 2% NR 122,031 90% 10% NR Missouri	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care	2,700 16% 1,190 2% NR 122,031 90% 10% NR Missouri 45% 38% 16%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care	2,700 16% 1,190 2% NR 122,031 90% 10% NR Missouri	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care For full-time care	2,700 16% 1,190 2% NR 122,031 90% 10% NR Missouri 45% 38% 16% 71%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For full-time care For part-time care	2,700 16% 1,190 2% NR 122,031 90% 10% NR Missouri 45% 38% 16% 71% 29%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care For full-time care For part-time care For before-/after-school care	2,700 16% 1,190 2% NR 122,031 90% 10% NR Missouri 45% 38% 16% 71% 29% 3%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1% 8.8%

¹ Unless otherwise noted, statistics in these sections are from the American Community Survey, U.S. Census Bureau, 2010-2012 three-year estimates (http://factfinder2.census.gov/faces/nav/isf/pages/index.xhtml).

² Estimate based on data provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2014 State Fact Sheet Survey. Data reflects the

² Estimate based on data provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2014 State Fact Sheet Survey. Data reflects the 2013 calendar year. Number of centers and/or FCC homes includes previous year's figures for Alabama and Pennsylvania.

NR: Not reported.

How expensive is child care? 3	Missouri	United States
Average annual fees for full-time care in a <u>center</u>		
Infant	\$8,736	\$5,476 - \$16,549
4-year-old child	\$6,074	\$4,515 – \$12,320
School-age child (before-/after-school care)	\$3,508	\$1,070 - \$10,962
Average annual fees for full-time care in a family child care home		
Infant	\$5,644	\$4,511 – \$12,272
4-year-old child	\$4,894	\$3,981 – \$9,904
School-age child (before-/after-school care)	\$3,059	\$1,791 – \$9,506
Compare with:	1-,	1 , - 1 - ,
Average annual tuition and fees for public four-year college (in-state) ⁴	8093	\$8,893
Affordability (cost of full-time child care as percent of median family income):		7 - 7 - 2 - 2
Infant in center, percent of income for MARRIED COUPLES	11%	6.8% - 18.5%
Infant in center, percent of income for SINGLE MOTHERS	39%	26% - 64.9%
<u> </u>	3370	2070 04.570
Who gets help with paying for child care? ⁵	Missouri	United States
Child Care and Development Fund		
Families (monthly average)	30,900	903,500
Children (monthly average)	47,900	1,507,300
Participating providers (annually)	8,044	460,902
What are the numbers, income and support of the child care	Missouri	United States
workforce?	44.000	224.722
Child care workers (in centers) ⁶	14,650	624,520
Average annual income of child care workers ⁶	\$19,720	\$21,320
Total paid early childhood workforce ⁷	Not Available	2.2 million
Training sessions CCR&Rs held for providers ³	245	Not Available
Average attendance per session	21	4 to 209
Providers trained by CCR&Rs ⁸	5197	317,000
On-site technical assistance visits by CCR&Rs to child care programs ⁸	138	262,000
Child care programs receiving technical assistance	86	21,000
CCR&R Contacts	Missouri	United States
Child Care Aware® of Missouri	www mo child	careaware.org
Cities Care / Ware of Wildows	** ** **O.CIIIIO	, .

Early Childhood and Prevention Services

www.dss.mo.gov/cd

Child Care Aware® of America

³ Data are provided by the State CCR&R Network and are derived from CCR&R data or are provided by state licensing offices. National totals are rounded estimates. Some states reported cost of care based on their state's most recent market rate survey. Rates from prior to 2013 are converted to 2013 dollars.

⁴ Average price of 2012-2013 in-state tuition and fees for public four-year colleges by state, from the College Board Annual Survey of Colleges, Trends in College Pricing 2013 (http://trends.collegeboard.org/college-pricing/figures-tables/published-prices-state-region#Tuition).

⁵ These statistics are provided by the Office of Child Care from the Child Care Development Fund preliminary data, and are derived from monthly averages. Total number of child care providers includes paid relatives and other nonregulated caregivers. U.S. Totals include all 50 states, the District of Columbia and all territories. www.acf.hhs.gov/programs/occ/resource/fy-2012-ccdf-data-tables-preliminary)

⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers,

preschool teachers, special education teachers, or self-employed workers such as family child care business owners. (http://www.bls.gov/oes/current/oes_nat.htm) Weiss E. & Brandon, R. N. (2010). The Economic Value of the U.S. Early Childhood Sector. Partnership for America's Economic Success.

⁸ National estimates of training and technical assistance are derived from NACCRRA's 2010 survey of CCR&R training. NR: Not reported.

Preliminary 2014 Child Care in the State of: Montana

How many children and families are there? ¹	Montana	United States
Total residents	997,852	311,609,369
Children age birth to 4 years	60,937	20,067,019
Children age birth to 4 years living in poverty	14,053	5,039,540
Children age 5 to 11	87,694	28,673,720
Total families with children	102,701	33,875,515
Single parent families	31,227	11,151,705
Families in poverty	18,926	6,853,198
How many children under age 6 potentially need child care? ¹	Montana	United States
Children in two-parent families, both parents in labor force	30,031	8,646,800
Children in single-parent families, parent in the labor force	17,150	6,436,111
Total children under age 6 potentially needing child care	47,181	15,082,911
How many working mothers are there? ¹	Montana	United States
With infants under one year	7,899	2,559,590
With any children under age 6	31,978	10,160,154
With children under age 6 only	17,994	5,647,440
With both children under age 6 AND children age 6 to 17	13,984	4,512,714
With children under 18		
Married working mothers	52,736	15,945,928
Single working mothers	18,429	6,958,881
How many centers/family child care homes are available? ²	Montana	United States
How many centers/family child care homes are available? ² Number of centers	Montana 331	United States 114,000
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes	331	114,000
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited	331 6% 766 1%	114,000 10.3% 180,000 1.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs	331 6% 766 1% 264	114,000 10.3% 180,000 1.1% 2,800
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots	331 6% 766 1% 264 23,809	114,000 10.3% 180,000 1.1% 2,800 7.6 million
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers	331 6% 766 1% 264 23,809 57%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC	331 6% 766 1% 264 23,809 57% 32%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers	331 6% 766 1% 264 23,809 57%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs	331 6% 766 1% 264 23,809 57% 32%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC	331 6% 766 1% 264 23,809 57% 32% 2%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ²	331 6% 766 1% 264 23,809 57% 32% 2% Montana	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs	331 6% 766 1% 264 23,809 57% 32% 2%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care	331 6% 766 1% 264 23,809 57% 32% 2% Montana	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care	331 6% 766 1% 264 23,809 57% 32% 2% Montana	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care	331 6% 766 1% 264 23,809 57% 32% 2% Montana 49% 23% 28%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care For full-time care	331 6% 766 1% 264 23,809 57% 32% 2% Montana 49% 23% 28% 68%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For full-time care For part-time care	331 6% 766 1% 264 23,809 57% 32% 2% Montana 49% 23% 28% 68% 32%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1%

¹ Unless otherwise noted, statistics in these sections are from the American Community Survey, U.S. Census Bureau, 2010-2012 three-year estimates (http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml).

² Estimate based on data provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2014 State Fact Sheet Survey. Data reflects the

²⁰¹³ calendar year. Number of centers and/or FCC homes includes previous year's figures for Alabama and Pennsylvania. NR: Not reported.

How expensive is child care? ³	Montana	United States
Average annual fees for full-time care in a <u>center</u>		
Infant	\$8,858	\$5,476 - \$16,549
4-year-old child	\$7,805	\$4,515 – \$12,320
School-age child (before-/after-school care)	\$7,659	\$1,070 - \$10,962
Average annual fees for full-time care in a family child care home		
Infant	\$7,173	\$4,511 – \$12,272
4-year-old child	\$6,748	\$3,981 – \$9,904
School-age child (before-/after-school care)	\$6,717	\$1,791 – \$9,506
Compare with:		
Average annual tuition and fees for public four-year college (in-state) ⁴	6211	\$8,893
Affordability (cost of full-time child care as percent of median family income):		
Infant in center, percent of income for MARRIED COUPLES	12%	6.8% - 18.5%
Infant in center, percent of income for SINGLE MOTHERS	42%	26% - 64.9%
Who gets help with paying for child care? ⁵	Montana	United States
Child Care and Development Fund		
Families (monthly average)	2,500	903,500
Children (monthly average)	4,100	1,507,300
Participating providers (annually)	1,640	460,902
What are the numbers, income and support of the child care	Montono	United States
workforce?	Montana	United States
Child care workers (in centers) ⁶	2,350	624,520
Average annual income of child care workers ⁶	\$20,250	\$21,320
Total paid early childhood workforce ⁷	Not Available	2.2 million
Training sessions CCR&Rs held for providers ³	544	Not Available
Average attendance per session	0	4 to 209
Providers trained by CCR&Rs ⁸	0	317,000
	ŭ	/000
On-site technical assistance visits by CCR&Rs to child care programs ⁸	0	262,000
Child care programs receiving technical assistance	0	21,000
CCR&R Contacts	Montana	United States

Family Connections MT Montana Department of Public Health and Human Services

www.familyconnectionsmt.org www.childcare.mt.gov

Child Care Aware® of America

³ Data are provided by the State CCR&R Network and are derived from CCR&R data or are provided by state licensing offices. National totals are rounded estimates. Some states reported cost of care based on their state's most recent market rate survey. Rates from prior to 2013 are converted to 2013 dollars.

⁴ Average price of 2012-2013 in-state tuition and fees for public four-year colleges by state, from the College Board Annual Survey of Colleges, *Trends in College Pricing 2013* (http://trends.collegeboard.org/college-pricing/figures-tables/published-prices-state-region#Tuition).

⁵ These statistics are provided by the Office of Child Care from the Child Care Development Fund preliminary data, and are derived from monthly averages. Total number of child care providers includes paid relatives and other nonregulated caregivers. U.S. Totals include all 50 states, the District of Columbia and all territories. www.acf.hhs.gov/programs/occ/resource/fy-2012-ccdf-data-tables-preliminary)
⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers,

⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers, preschool teachers, special education teachers, or self-employed workers such as family child care business owners. (http://www.bls.gov/oes/current/oes_nat.htm)

⁷ Weiss E. & Brandon, R. N. (2010). The Economic Value of the U.S. Early Childhood Sector. Partnership for America's Economic Success.

⁸ National estimates of training and technical assistance are derived from NACCRRA's 2010 survey of CCR&R training. NR: Not reported.

Preliminary 2014 Child Care in the State of: Nebraska

11	Note	
How many children and families are there? ¹	Nebraska	United States
Total residents	1,842,480	311,609,369
Children age birth to 4 years	132,034	20,067,019
Children age birth to 4 years living in poverty Children age 5 to 11	27,638 178,723	5,039,540
9	•	28,673,720
Total families with children	214,570	33,875,515
Single parent families	64,360	11,151,705
Families in poverty	34,501	6,853,198
How many children under age 6 potentially need child care? ¹	Nebraska	United States
Children in two-parent families, both parents in labor force	71,591	8,646,800
Children in single-parent families, parent in the labor force	40,966	6,436,111
Total children under age 6 potentially needing child care	112,557	15,082,911
How many working mothers are there? ¹	Nebraska	United States
With infants under one year	19,190	2,559,590
With any children under age 6	73,249	10,160,154
With children under age 6 only	39,844	5,647,440
With both children under age 6 AND children age 6 to 17	33,405	4,512,714
With children under 18		
Married working mothers	118,527	15,945,928
Single working mothers	41,320	6,958,881
		United States
How many centers/family child care homes are available? ²	Nebraska	United States
How many centers/family child care homes are available? ² Number of centers	Nebraska 729	114,000
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes	729	114,000
Number of centers Percent of centers that are nationally accredited	729 9% 2,584 0%	114,000 10.3%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs	729 9% 2,584 0% NR	114,000 10.3% 180,000 1.1% 2,800
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots	729 9% 2,584 0% NR 86,685	114,000 10.3% 180,000 1.1% 2,800 7.6 million
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers	729 9% 2,584 0% NR 86,685 69%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC	729 9% 2,584 0% NR 86,685 69% 31%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers	729 9% 2,584 0% NR 86,685 69%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ²	729 9% 2,584 0% NR 86,685 69% 31%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs	729 9% 2,584 0% NR 86,685 69% 31% NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ²	729 9% 2,584 0% NR 86,685 69% 31% NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs	729 9% 2,584 0% NR 86,685 69% 31% NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care	729 9% 2,584 0% NR 86,685 69% 31% NR Nebraska	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care	729 9% 2,584 0% NR 86,685 69% 31% NR Nebraska 61% 11% 29%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care For full-time care	729 9% 2,584 0% NR 86,685 69% 31% NR Nebraska 61% 11% 29% 66%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For full-time care For part-time care	729 9% 2,584 0% NR 86,685 69% 31% NR Nebraska 61% 11% 29% 66% 34%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For full-time care For part-time care For before-/after-school care	729 9% 2,584 0% NR 86,685 69% 31% NR Nebraska 61% 11% 29% 66% 34% 10%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1% 8.8%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For full-time care For part-time care	729 9% 2,584 0% NR 86,685 69% 31% NR Nebraska 61% 11% 29% 66% 34%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1%

¹ Unless otherwise noted, statistics in these sections are from the American Community Survey, U.S. Census Bureau, 2010-2012 three-year estimates

⁽http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml).

² Estimate based on data provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2014 State Fact Sheet Survey. Data reflects the 2013 calendar year. Number of centers and/or FCC homes includes previous year's figures for Alabama and Pennsylvania. NR: Not reported.

How expensive is child care? ³	Nebraska	United States
Average annual fees for full-time care in a center		
Infant	\$9,100	\$5,476 – \$16,549
4-year-old child	\$7,800	\$4,515 - \$12,320
School-age child (before-/after-school care)	\$4,875	\$1,070 - \$10,962
Average annual fees for full-time care in a family child care home		
Infant	\$6,760	\$4,511 – \$12,272
4-year-old child	\$6,500	\$3,981 – \$9,904
School-age child (before-/after-school care)	\$4,875	\$1,791 – \$9,506
Compare with:		
Average annual tuition and fees for public four-year college (in-state) ⁴	7315	\$8,893
Affordability (cost of full-time child care as percent of median family income):		
Infant in center, percent of income for MARRIED COUPLES	12%	6.8% - 18.5%
Infant in center, percent of income for SINGLE MOTHERS	38%	26% - 64.9%
Who gets help with paying for child care? ⁵	Nebraska	United States
Child Care and Development Fund		
Families (monthly average)	6,100	903,500
Children (monthly average)	10,900	1,507,300
Participating providers (annually)	3,330	460,902
What are the numbers, income and support of the child care	Nebraska	United States
workforce?		Jimieu Jiules
Child care workers (in centers) ⁶	6,160	624,520
Average annual income of child care workers ⁶	\$18,410	\$21,320
Total paid early childhood workforce ⁷	Not Available	2.2 million
Training sessions CCR&Rs held for providers ³	878	Not Available
Average attendance per session	5	4 to 209
Providers trained by CCR&Rs ⁸	NR	317,000
On-site technical assistance visits by CCR&Rs to child care programs ⁸	NR	262,000
Child care programs receiving technical assistance	NR	21,000
CCR&R Contacts	Nebraska	United States

Early Learning Connection System
Division of Children and Family Services

http://www.education.ne.gov/oec/elc/elc_list.html www.dhhs.ne.gov/chc/chcindex.htm

Child Care Aware® of America

http://usa.childcareaware.org www.childcareaware.org

NR: Not reported.

³ Data are provided by the State CCR&R Network and are derived from CCR&R data or are provided by state licensing offices. National totals are rounded estimates. Some states reported cost of care based on their state's most recent market rate survey. Rates from prior to 2013 are converted to 2013 dollars.

⁴ Average price of 2012-2013 in-state tuition and fees for public four-year colleges by state, from the College Board Annual Survey of Colleges, *Trends in College Pricing 2013* (http://trends.collegeboard.org/college-pricing/figures-tables/published-prices-state-region#Tuition).

⁵ These statistics are provided by the Office of Child Care from the Child Care Development Fund preliminary data, and are derived from monthly averages. Total number of child care providers includes paid relatives and other nonregulated caregivers. U.S. Totals include all 50 states, the District of Columbia and all territories. https://www.acf.hhs.gov/programs/occ/resource/fy-2012-ccdf-data-tables-preliminary)

⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers, preschool teachers, special education teachers, or self-employed workers such as family child care business owners. (http://www.bls.gov/oes/current/oes-nat.htm)
⁷ Weiss E. & Brandon, R. N. (2010). *The Economic Value of the U.S. Early Childhood Sector*. Partnership for America's Economic Success.

⁸ National estimates of training and technical assistance are derived from NACCRRA's 2010 survey of CCR&R training.

Preliminary 2014 Child Care in the State of: Nevada

How many children and families are though	Novede	United States
How many children and families are there? ¹	Nevada	United States
Total residents	2,727,571	311,609,369
Children age birth to 4 years	184,530	20,067,019
Children age birth to 4 years living in poverty Children age 5 to 11	47,040 260,876	5,039,540 28,673,720
-	260,876	
Total families with children	297,568	33,875,515
Single parent families	108,776	11,151,705
Families in poverty	60,467	6,853,198
How many children under age 6 potentially need child care? ¹	Nevada	United States
Children in two-parent families, both parents in labor force	73,148	8,646,800
Children in single-parent families, parent in the labor force	66,138	6,436,111
Total children under age 6 potentially needing child care	139,286	15,082,911
How many working mothers are there? ¹	Nevada	United States
With infants under one year	23,274	2,559,590
With any children under age 6	90,231	10,160,154
With children under age 6 only	47,327	5,647,440
With both children under age 6 AND children age 6 to 17	42,904	4,512,714
With children under 18		
Married working mothers	127,584	15,945,928
Single working mothers	65,009	6,958,881
How many centers/family child care homes are available? ²	Nevada	United States
How many centers/family child care homes are available? ² Number of centers	Nevada 493	United States 114,000
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes	493	114,000
Number of centers Percent of centers that are nationally accredited	493 11% 284 1%	114,000 10.3%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs	493 11% 284 1% NR	114,000 10.3% 180,000 1.1% 2,800
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots	493 11% 284 1% NR 44,799	114,000 10.3% 180,000 1.1% 2,800 7.6 million
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers	493 11% 284 1% NR 44,799 96%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC	493 11% 284 1% NR 44,799 96% 4%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers	493 11% 284 1% NR 44,799 96%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ²	493 11% 284 1% NR 44,799 96% 4%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs	493 11% 284 1% NR 44,799 96% 4% NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ²	493 11% 284 1% NR 44,799 96% 4% NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs	493 11% 284 1% NR 44,799 96% 4% NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care	493 11% 284 1% NR 44,799 96% 4% NR Nevada	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care	493 11% 284 1% NR 44,799 96% 4% NR Nevada 52% 32% 16%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care For full-time care	493 11% 284 1% NR 44,799 96% 4% NR Nevada 52% 32% 16% 97%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For full-time care For part-time care	493 11% 284 1% NR 44,799 96% 4% NR Nevada 52% 32% 16% 97% 3%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care For full-time care	493 11% 284 1% NR 44,799 96% 4% NR Nevada 52% 32% 16% 97% 3% 5%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1% 8.8%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care For full-time care For part-time care For before-/after-school care	493 11% 284 1% NR 44,799 96% 4% NR Nevada 52% 32% 16% 97% 3%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1%

¹ Unless otherwise noted, statistics in these sections are from the American Community Survey, U.S. Census Bureau, 2010-2012 three-year estimates (http://factfinder2.census.gov/faces/nav/isf/pages/index.xhtml).

² Estimate based on data provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2014 State Fact Sheet Survey. Data reflects the

² Estimate based on data provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2014 State Fact Sheet Survey. Data reflects the 2013 calendar year. Number of centers and/or FCC homes includes previous year's figures for Alabama and Pennsylvania.

NR: Not reported.

How expensive is child care? ³	Nevada	United States
Average annual fees for full-time care in a <u>center</u>		
Infant	\$10,095	\$5,476 – \$16,549
4-year-old child	\$8,208	\$4,515 – \$12,320
School-age child (before-/after-school care)	\$4,882	\$1,070 - \$10,962
Average annual fees for full-time care in a family child care home		
Infant	\$8,481	\$4,511 – \$12,272
4-year-old child	\$7,855	\$3,981 – \$9,904
School-age child (before-/after-school care)	\$3,432	\$1,791 – \$9,506
Compare with:		
Average annual tuition and fees for public four-year college (in-state) ⁴	6387	\$8,893
Affordability (cost of full-time child care as percent of median family income):		
Infant in center, percent of income for MARRIED COUPLES	14%	6.8% - 18.5%
Infant in center, percent of income for SINGLE MOTHERS	35%	26% - 64.9%
Who gets help with paying for child care? ⁵	Nevada	United States
Child Care and Development Fund		
Families (monthly average)	2,800	903,500
Children (monthly average)	4,800	1,507,300
Participating providers (annually)	1,845	460,902
What are the numbers, income and support of the child care	Nevada	United States
workforce?	Nevada	United States
Child care workers (in centers) ⁶	2,680	624,520
Average annual income of child care workers ⁶	\$21,020	\$21,320
Total paid early childhood workforce ⁷	Not Available	2.2 million
Training sessions CCR&Rs held for providers ³	105	Not Available
Average attendance per session	21	4 to 209
Providers trained by CCR&Rs ⁸	1186	317,000
On site technical assistance visits by CCD P. De to shild care pro	425	262,000
On-site technical assistance visits by CCR&Rs to child care programs ⁸	435	262,000
Child care programs receiving technical assistance	31	21,000
CCR&R Contacts	Nevada	United States

The Children's Cabinet (Northern Nevada) Las Vegas Urban League (Southern Nevada)

www.childrenscabinet.org www.lvul.org

Child Care and Development Program

www.dwss.nv.gov/index.php?option=com_content &task=view&id=40&Itemid=71

Child Care Aware® of America

³ Data are provided by the State CCR&R Network and are derived from CCR&R data or are provided by state licensing offices. National totals are rounded estimates. Some states reported cost of care based on their state's most recent market rate survey. Rates from prior to 2013 are converted to 2013 dollars.

⁴ Average price of 2012-2013 in-state tuition and fees for public four-year colleges by state, from the College Board Annual Survey of Colleges, *Trends in College Pricing 2013* (http://trends.collegeboard.org/college-pricing/figures-tables/published-prices-state-region#Tuition).

⁵ These statistics are provided by the Office of Child Care from the Child Care Development Fund preliminary data, and are derived from monthly averages. Total number of child care providers includes paid relatives and other nonregulated caregivers. U.S. Totals include all 50 states, the District of Columbia and all territories. www.acf.hhs.gov/programs/occ/resource/fy-2012-ccdf-data-tables-preliminary)

⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers, preschool teachers, special education teachers, or self-employed workers such as family child care business owners. (http://www.bls.gov/oes/current/oes-nat.htm)
⁷ Weiss E. & Brandon, R. N. (2010). *The Economic Value of the U.S. Early Childhood Sector*. Partnership for America's Economic Success.

⁸ National estimates of training and technical assistance are derived from NACCRRA's 2010 survey of CCR&R training. NR: Not reported.

Preliminary 2014 Child Care in the State of: New Hampshire

How many children and families are there? ¹	New Hampshire	United States
Total residents	1,318,455	311,609,369
Children age birth to 4 years	67,720	20,067,019
Children age birth to 4 years living in poverty	10,566	5,039,540
Children age 5 to 11	108,505	28,673,720
Total families with children	145,059	33,875,515
Single parent families	41,266	11,151,705
Families in poverty	16,095	6,853,198
How many children under age 6 potentially need child care? ¹	New Hampshire	United States
Children in two-parent families, both parents in labor force	36,804	8,646,800
Children in single-parent families, parent in the labor force	18,558	6,436,111
Total children under age 6 potentially needing child care	55,362	15,082,911
How many working mothers are there? ¹	New Hampshire	United States
With infants under one year	10,284	2,559,590
With any children under age 6	39,047	10,160,154
With children under age 6 only	24,274	5,647,440
With both children under age 6 AND children age 6 to 17	14,773	4,512,714
With children under 18	, -	,- ,
Married working mothers	79,423	15,945,928
Single working mothers	24,449	6,958,881
How many centers/family child care homes are available? ²	New Hampshire	United States
How many centers/family child care homes are available? ² Number of centers	New Hampshire	
Number of centers	New Hampshire 590 10%	United States 114,000 10.3%
	590	114,000
Number of centers Percent of centers that are nationally accredited	590 10%	114,000 10.3%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes	590 10% 208	114,000 10.3% 180,000
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited	590 10% 208 0%	114,000 10.3% 180,000 1.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs	590 10% 208 0% NR	114,000 10.3% 180,000 1.1% 2,800
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots	590 10% 208 0% NR 32,090	114,000 10.3% 180,000 1.1% 2,800 7.6 million
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers	590 10% 208 0% NR 32,090 93%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs	590 10% 208 0% NR 32,090 93% 7% NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC	590 10% 208 0% NR 32,090 93% 7%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs	590 10% 208 0% NR 32,090 93% 7% NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ²	590 10% 208 0% NR 32,090 93% 7% NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care	590 10% 208 0% NR 32,090 93% 7% NR New Hampshire	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care	590 10% 208 0% NR 32,090 93% 7% NR New Hampshire 50% 23% 27%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care For full-time care	590 10% 208 0% NR 32,090 93% 7% NR New Hampshire	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care	590 10% 208 0% NR 32,090 93% 7% NR New Hampshire 50% 23% 27% 85%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For full-time care For part-time care	590 10% 208 0% NR 32,090 93% 7% NR New Hampshire 50% 23% 27% 85% 15%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1%

¹ Unless otherwise noted, statistics in these sections are from the American Community Survey, U.S. Census Bureau, 2010-2012 three-year estimates

⁽http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml).

² Estimate based on data provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2014 State Fact Sheet Survey. Data reflects the 2013 calendar year. Number of centers and/or FCC homes includes previous year's figures for Alabama and Pennsylvania. NR: Not reported.

How expensive is child care? ³	New Hampshire	United States
Average annual fees for full-time care in a <u>center</u>	New Hampshire	Onited States
Infant	\$11,901	\$5,476 – \$16,549
4-year-old child	\$9,623	\$4,515 – \$12,320
School-age child (before-/after-school care)	\$4,577	\$1,070 - \$10,962
Average annual fees for full-time care in a <u>family child care home</u>	ψ 1,57 <i>1</i>	ψ1,070 Ψ10,30 <u>2</u>
Infant	\$8,688	\$4,511 – \$12,272
4-year-old child	\$8,275	\$3,981 – \$9,904
School-age child (before-/after-school care)	\$2,962	\$1,791 – \$9,506
Compare with:	, ,	. , . , .
Average annual tuition and fees for public four-year college (in-state) ⁴	14665	\$8,893
Affordability (cost of full-time child care as percent of median family income):		
Infant in center, percent of income for MARRIED COUPLES	12%	6.8% - 18.5%
Infant in center, percent of income for SINGLE MOTHERS	41%	26% - 64.9%
Who gets help with paying for child care? ⁵	New Hampshire	United States
Child Care and Development Fund	New nampsime	Officed States
Families (monthly average)	3,700	903,500
Children (monthly average)	5,000	1,507,300
Participating providers (annually)	1,177	460,902
	1,1,7	400,502
What are the numbers, income and support of the child care	New Hampshire	United States
workforce?	New nampsime	Officed States
Child care workers (in centers) ⁶	2,590	624,520
Average annual income of child care workers ⁶	\$21,140	\$21,320
Total paid early childhood workforce ⁷	Not Available	2.2 million
2		
Training sessions CCR&Rs held for providers ³	404	Not Available
Average attendance per session	15	4 to 209
Providers trained by CCR&Rs ⁸	690	317,000
On-site technical assistance visits by CCR&Rs to child care programs ⁸	133	262,000
Child care programs receiving technical assistance	106	21,000
CCR&R Contacts	New Hampshire	United States
Child Care Aware of New Hampshire	www.nh.childca	reaware org
Child Development Bureau	www.dhhs.nh.go	_
cinia sevelopinent sareau	vv vv vv.aiiii3.iiii.gc	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
Child Care Aware® of America	http://usa.childc	areaware.org

³ Data are provided by the State CCR&R Network and are derived from CCR&R data or are provided by state licensing offices. National totals are rounded estimates. Some states reported cost of care based on their state's most recent market rate survey. Rates from prior to 2013 are converted to 2013 dollars.

⁴ Average price of 2012-2013 in-state tuition and fees for public four-year colleges by state, from the College Board Annual Survey of Colleges, *Trends in College Pricing 2013* (http://trends.collegeboard.org/college-pricing/figures-tables/published-prices-state-region#Tuition).

⁵ These statistics are provided by the Office of Child Care from the Child Care Development Fund preliminary data, and are derived from monthly averages. Total number of child care providers includes paid relatives and other nonregulated caregivers. U.S. Totals include all 50 states, the District of Columbia and all territories. https://www.acf.hhs.gov/programs/occ/resource/fy-2012-ccdf-data-tables-preliminary)
⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers,

⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers, preschool teachers, special education teachers, or self-employed workers such as family child care business owners. (http://www.bls.gov/oes/current/oes-nat.htm)

⁷ Weiss E. & Brandon, R. N. (2010). *The Economic Value of the U.S. Early Childhood Sector*. Partnership for America's Economic Success.

⁸ National estimates of training and technical assistance are derived from NACCRRA's 2010 survey of CCR&R training. NR: Not reported.

Preliminary 2014 Child Care in the State of: New Jersey

How many children and families are there? ¹	New Jersey	United States
Total residents	8,834,249	311,609,369
Children age birth to 4 years	533,666	20,067,019
Children age birth to 4 years living in poverty	94,213	5,039,540
Children age 5 to 11	792,173	28,673,720
Total families with children	1,011,562	33,875,515
Single parent families	286,723	11,151,705
Families in poverty	133,885	6,853,198
How many children under age 6 potentially need child care? ¹	New Jersey	United States
Children in two-parent families, both parents in labor force	263,280	8,646,800
Children in single-parent families, parent in the labor force	146,904	6,436,111
Total children under age 6 potentially needing child care	410,184	15,082,911
How many working mothers are there? ¹	New Jersey	United States
With infants under one year	71,842	2,559,590
With any children under age 6	291,096	10,160,154
With children under age 6 only	166,394	5,647,440
With both children under age 6 AND children age 6 to 17	124,702	4,512,714
With children under 18		
Married working mothers	513,881	15,945,928
Single working mothers	184,921	6,958,881
How many centers/family child care homes are available? ²	New Jersey	United States
Number of centers	3,835	114,000
Percent of centers that are nationally accredited	7%	10.3%
Number of family child care (FCC) homes	2,103	180,000
Percent of FCC homes that are nationally accredited	1%	1.1%
Number of other child care programs	NR	2,800
Total spaces/slots	359,747	7.6 million
Percent of spaces in centers Percent of spaces in FCC	97% 3%	78.1% 20.7%
Percent of spaces in other programs	NR	1.2%
	INIX	1.270
What kind of child care is requested? ²	New Jersey	United States
What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs	New Jersey	United States
	New Jersey 50%	United States 40%
Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care	50% 24%	40% 33.4%
Percent of requests for referrals received by CCR&Rs For infant/toddler care	50%	40%
Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care	50% 24%	40% 33.4%
Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care	50% 24% 26%	40% 33.4% 26.6%
Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care For full-time care For part-time care For before-/after-school care	50% 24% 26% 88% 12% 10%	40% 33.4% 26.6% 71% 10.1% 8.8%
Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care For full-time care For part-time care	50% 24% 26% 88% 12%	40% 33.4% 26.6% 71% 10.1%
Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care For full-time care For part-time care For before-/after-school care	50% 24% 26% 88% 12% 10%	40% 33.4% 26.6% 71% 10.1% 8.8%

¹ Unless otherwise noted, statistics in these sections are from the American Community Survey, U.S. Census Bureau, 2010-2012 three-year estimates (http://factfinder2.census.gov/faces/nav/isf/pages/index.xhtml).

² Estimate based on data provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2014 State Fact Sheet Survey. Data reflects the

² Estimate based on data provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2014 State Fact Sheet Survey. Data reflects the 2013 calendar year. Number of centers and/or FCC homes includes previous year's figures for Alabama and Pennsylvania.

NR: Not reported.

How expensive is child care? 3	New Jersey	United States
Average annual fees for full-time care in a <u>center</u>		
Infant	\$11,534	\$5,476 – \$16,549
4-year-old child	\$9,546	\$4,515 – \$12,320
School-age child (before-/after-school care)	\$3,475	\$1,070 – \$10,962
Average annual fees for full-time care in a family child care home		
Infant	\$8,699	\$4,511 – \$12,272
4-year-old child	\$7,790	\$3,981 – \$9,904
School-age child (before-/after-school care)	\$3,268	\$1,791 – \$9,506
Compare with:		
Average annual tuition and fees for public four-year college (in-state) ⁴	12715	\$8,893
Affordability (cost of full-time child care as percent of median family income):		
Infant in center, percent of income for MARRIED COUPLES	10%	6.8% - 18.5%
Infant in center, percent of income for SINGLE MOTHERS	39%	26% - 64.9%
Who gets help with paying for child care? ⁵	New Jersey	United States
Child Care and Development Fund		
Families (monthly average)	21,700	903,500
Children (monthly average)	31,400	1,507,300
Participating providers (annually)	6,180	460,902
What are the numbers, income and support of the child care	Name Investor	Huita d Chataa
workforce?	New Jersey	United States
Child care workers (in centers) ⁶	19,790	624,520
Average annual income of child care workers ⁶	\$22,880	\$21,320
Total paid early childhood workforce ⁷	Not Available	2.2 million
Training sessions CCR&Rs held for providers ³	3,104	Not Available
Average attendance per session	16	4 to 209
Providers trained by CCR&Rs ⁸	NR	317,000
Troviders trained by condition	1411	317,000
On-site technical assistance visits by CCR&Rs to child care programs ⁸	4,718	262,000
Child care programs receiving technical assistance	1,095	21,000
CCR&R Contacts	New Jersey	United States

New Jersey Association of Child Care Resource and Referral Agencies Division of Family Development

www.njaccrra.org www.state.nj.us/humanservices/dfd

Child Care Aware® of America

³ Data are provided by the State CCR&R Network and are derived from CCR&R data or are provided by state licensing offices. National totals are rounded estimates. Some states reported cost of care based on their state's most recent market rate survey. Rates from prior to 2013 are converted to 2013 dollars.

⁴ Average price of 2012-2013 in-state tuition and fees for public four-year colleges by state, from the College Board Annual Survey of Colleges, *Trends in College Pricing 2013* (http://trends.collegeboard.org/college-pricing/figures-tables/published-prices-state-region#Tuition).

⁵ These statistics are provided by the Office of Child Care from the Child Care Development Fund preliminary data, and are derived from monthly averages. Total number of child care providers includes paid relatives and other nonregulated caregivers. U.S. Totals include all 50 states, the District of Columbia and all territories. https://www.acf.hhs.gov/programs/occ/resource/fy-2012-ccdf-data-tables-preliminary)
⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers,

⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers, preschool teachers, special education teachers, or self-employed workers such as family child care business owners. (http://www.bls.gov/oes/current/oes nat.htm)

⁷ Weiss E. & Brandon, R. N. (2010). *The Economic Value of the U.S. Early Childhood Sector*. Partnership for America's Economic Success.

⁸ National estimates of training and technical assistance are derived from NACCRRA's 2010 survey of CCR&R training. NR: Not reported.

Preliminary 2014 Child Care in the State of: New Mexico

How many children and families are there? ¹	New Mexico	United States
Total residents	2,076,325	311,609,369
Children age birth to 4 years	144,095	20,067,019
Children age birth to 4 years living in poverty	49,081	5,039,540
Children age 5 to 11	204,000	28,673,720
Total families with children	216,649	33,875,515
Single parent families	86,130	11,151,705
Families in poverty	62,095	6,853,198
How many children under age 6 potentially need child care? ¹	New Mexico	United States
Children in two-parent families, both parents in labor force	47,726	8,646,800
Children in single-parent families, parent in the labor force	55,551	6,436,111
Total children under age 6 potentially needing child care	103,277	15,082,911
How many working mothers are there? ¹	New Mexico	United States
With infants under one year	15,924	2,559,590
With any children under age 6	64,310	10,160,154
With children under age 6 only	32,952	5,647,440
With both children under age 6 AND children age 6 to 17	31,358	4,512,714
With children under 18		
Married working mothers	84,849	15,945,928
Single working mothers	50,358	6,958,881
How many centers/family child care homes are available? ²	New Mexico	United States
Number of centers	798	114,000
Percent of centers that are nationally accredited	25%	10.3%
Number of family child care (FCC) homes	3,347	180,000
Percent of FCC homes that are nationally accredited	0%	1.1%
Number of other child care programs	NR	2,800
Total spaces/slots	69,988	7.6 million
Percent of spaces in centers	64%	78.1%
Percent of spaces in FCC	21%	20.7%
Percent of spaces in other programs	NR	1.2%
What kind of child care is requested? ²	New Mexico	United States
Percent of requests for referrals received by CCR&Rs		
For infant/toddler care	38%	40%
For preschool-age care	45%	33.4%
For school-age care	17%	26.6%
For full-time care	96%	71%
For part-time care	4%	10.1%
For before /often ashael asso		
For before-/after-school care	7%	8.8%
For herore-/after-school care For nontraditional hours care	7% 4%	8.8% 10.1%

1

¹ Unless otherwise noted, statistics in these sections are from the American Community Survey, U.S. Census Bureau, 2010-2012 three-year estimates (http://factfinder2.census.gov/faces/nav/isf/pages/index.xhtml).

² Estimate based on data provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2014 State Fact Sheet Survey. Data reflects the

² Estimate based on data provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2014 State Fact Sheet Survey. Data reflects the 2013 calendar year. Number of centers and/or FCC homes includes previous year's figures for Alabama and Pennsylvania.

NR: Not reported.

How expensive is child care? ³	New Mexico	United States
Average annual fees for full-time care in a <u>center</u>		
Infant	\$7,523	\$5,476 - \$16,549
4-year-old child	\$6,868	\$4,515 - \$12,320
School-age child (before-/after-school care)	\$3,366	\$1,070 - \$10,962
Average annual fees for full-time care in a family child care home		
Infant	\$6,179	\$4,511 - \$12,272
4-year-old child	\$5,791	\$3,981 - \$9,904
School-age child (before-/after-school care)	\$3,610	\$1,791 – \$9,506
Compare with:	. ,	. , . ,
Average annual tuition and fees for public four-year college (in-state) ⁴	5987	\$8,893
Affordability (cost of full-time child care as percent of median family income):		+ = / = = =
Infant in center, percent of income for MARRIED COUPLES	11%	6.8% - 18.5%
Infant in center, percent of income for SINGLE MOTHERS	35%	26% - 64.9%
**		
Who gets help with paying for child care? ⁵	New Mexico	United States
Child Care and Development Fund		
Families (monthly average)	11,800	903,500
Children (monthly average)	19,800	1,507,300
Participating providers (annually)	3,095	460,902
What are the numbers, income and support of the child care	New Mexico	United States
workforce?	New Michies	Office States
Child care workers (in centers) ⁶	3,340	624,520
Average annual income of child care workers ⁶	\$18,310	\$21,320
Total paid early childhood workforce ⁷	Not Available	2.2 million
Training sessions CCR&Rs held for providers ³	1,754	Not Available
Average attendance per session	15	4 to 209
Providers trained by CCR&Rs ⁸	14222	317,000
	1 1LLL	317,000
On-site technical assistance visits by CCR&Rs to child care programs ⁸	2,043	262,000
Child care programs receiving technical assistance	NR	21,000
CCR&R Contacts	New Mexico	United States
New Mexico Kids Child Care Resource & Referral	www.newme	xicokids.org

New Mexico Kids Child Care Resource & Referral Early Childhood Services Division

www.newmexicokids.org

Child Care Aware® of America

³ Data are provided by the State CCR&R Network and are derived from CCR&R data or are provided by state licensing offices. National totals are rounded estimates. Some states reported cost of care based on their state's most recent market rate survey. Rates from prior to 2013 are converted to 2013 dollars.

⁴ Average price of 2012-2013 in-state tuition and fees for public four-year colleges by state, from the College Board Annual Survey of Colleges, *Trends in College Pricing 2013* (http://trends.collegeboard.org/college-pricing/figures-tables/published-prices-state-region#Tuition).

⁵ These statistics are provided by the Office of Child Care from the Child Care Development Fund preliminary data, and are derived from monthly averages. Total number of child care providers includes paid relatives and other nonregulated caregivers. U.S. Totals include all 50 states, the District of Columbia and all territories. https://www.acf.hhs.gov/programs/occ/resource/fy-2012-ccdf-data-tables-preliminary)
⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers,

⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers, preschool teachers, special education teachers, or self-employed workers such as family child care business owners. (http://www.bls.gov/oes/current/oes_nat.htm)

⁷ Weiss E. & Brandon, R. N. (2010). The Economic Value of the U.S. Early Childhood Sector. Partnership for America's Economic Success.

⁸ National estimates of training and technical assistance are derived from NACCRRA's 2010 survey of CCR&R training. NR: Not reported.

Preliminary 2014 Child Care in the State of: New York

Harrison and the Harris	No. Vad	I I with a different a
How many children and families are there? ¹	New York	United States
Total residents	19,490,373	311,609,369
Children age birth to 4 years	1,159,718	20,067,019
Children age birth to 4 years living in poverty Children age 5 to 11	282,470	5,039,540
	1,622,290	28,673,720
Total families with children	2,050,946	33,875,515
Single parent families	709,860	11,151,705
Families in poverty	417,285	6,853,198
How many children under age 6 potentially need child care? ¹	New York	United States
Children in two-parent families, both parents in labor force	489,297	8,646,800
Children in single-parent families, parent in the labor force	355,781	6,436,111
Total children under age 6 potentially needing child care	845,078	15,082,911
How many working mothers are there? ¹	New York	United States
With infants under one year	152,087	2,559,590
With any children under age 6	591,041	10,160,154
With children under age 6 only	336,978	5,647,440
With both children under age 6 AND children age 6 to 17	254,063	4,512,714
With children under 18		
Married working mothers	935,262	15,945,928
Single working mothers	448,895	6,958,881
How many centers/family child care homes are available? ²	New York	United States
How many centers/family child care homes are available? ² Number of centers	New York 4,213	United States 114,000
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes	4,213	114,000
Number of centers Percent of centers that are nationally accredited	4,213 0% 14,446 2%	114,000 10.3%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs	4,213 0% 14,446 2% NR	114,000 10.3% 180,000 1.1% 2,800
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots	4,213 0% 14,446 2% NR 464,227	114,000 10.3% 180,000 1.1% 2,800 7.6 million
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers	4,213 0% 14,446 2% NR 464,227 63%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC	4,213 0% 14,446 2% NR 464,227 63% 37%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers	4,213 0% 14,446 2% NR 464,227 63%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC	4,213 0% 14,446 2% NR 464,227 63% 37%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs	4,213 0% 14,446 2% NR 464,227 63% 37% NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ²	4,213 0% 14,446 2% NR 464,227 63% 37% NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs	4,213 0% 14,446 2% NR 464,227 63% 37% NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care	4,213 0% 14,446 2% NR 464,227 63% 37% NR New York	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care	4,213 0% 14,446 2% NR 464,227 63% 37% NR New York 46% 21% 33%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care For full-time care	4,213 0% 14,446 2% NR 464,227 63% 37% NR New York 46% 21% 33% 90%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care	4,213 0% 14,446 2% NR 464,227 63% 37% NR New York 46% 21% 33%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For full-time care For part-time care	4,213 0% 14,446 2% NR 464,227 63% 37% NR New York 46% 21% 33% 90% 10%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For full-time care For part-time care For before-/after-school care	4,213 0% 14,446 2% NR 464,227 63% 37% NR New York 46% 21% 33% 90% 10% 26%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1% 8.8%

¹ Unless otherwise noted, statistics in these sections are from the American Community Survey, U.S. Census Bureau, 2010-2012 three-year estimates

⁽http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml).

² Estimate based on data provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2014 State Fact Sheet Survey. Data reflects the 2013 calendar year. Number of centers and/or FCC homes includes previous year's figures for Alabama and Pennsylvania. NR: Not reported.

How expensive is child care?	New York	United States
How expensive is child care? ³ Average annual fees for full-time care in a <u>center</u>	New York	United States
Infant	\$14,508	\$5,476 – \$16,549
4-year-old child	\$12,280	\$4,515 – \$12,320
School-age child (before-/after-school care)	\$11,352	\$1,070 - \$10,962
Average annual fees for full-time care in a <u>family child care home</u>	, ,	1 / 1 -/
Infant	\$10,727	\$4,511 - \$12,272
4-year-old child	\$9,962	\$3,981 - \$9,904
School-age child (before-/after-school care)	\$9,844	\$1,791 – \$9,506
Compare with:		
Average annual tuition and fees for public four-year college (in-state) ⁴	6919	\$8,893
Affordability (cost of full-time child care as percent of median family income):		
Infant in center, percent of income for MARRIED COUPLES	15%	6.8% - 18.5%
Infant in center, percent of income for SINGLE MOTHERS	54%	26% - 64.9%
Who gets help with paying for child care? ⁵	New York	United States
Child Care and Development Fund		
Families (monthly average)	72,500	903,500
Children (monthly average)	122,700	1,507,300
Participating providers (annually)	63,012	460,902
What are the numbers, income and support of the child care workforce?	New York	United States
Child care workers (in centers) ⁶	68,460	624,520
Average annual income of child care workers ⁶	\$24,770	\$21,320
Total paid early childhood workforce ⁷	Not Available	2.2 million
,		
Training sessions CCR&Rs held for providers ³	4,324	Not Available
Average attendance per session	15	4 to 209
Providers trained by CCR&Rs ⁸	17706	317,000
On-site technical assistance visits by CCR&Rs to child care programs ⁸	6,368	262,000
Child care programs receiving technical assistance	2,774	21,000
		·
CCR&R Contacts	New York	United States
Early Care & Learning Council	http://www.earlyca	reandlearning org/
Division of Child Care Services		ny.us/main/becs
Division of Cilia Care Services	www.ocis.state.	IIV.US/IIIdIII/DECS
Division of Clina Care Services	www.ocis.state.	ny.us/mam/becs

Child Care Aware® of America

³ Data are provided by the State CCR&R Network and are derived from CCR&R data or are provided by state licensing offices. National totals are rounded estimates. Some states reported cost of care based on their state's most recent market rate survey. Rates from prior to 2013 are converted to 2013 dollars.

⁴ Average price of 2012-2013 in-state tuition and fees for public four-year colleges by state, from the College Board Annual Survey of Colleges, *Trends in College Pricing 2013* (http://trends.collegeboard.org/college-pricing/figures-tables/published-prices-state-region#Tuition).

⁵ These statistics are provided by the Office of Child Care from the Child Care Development Fund preliminary data, and are derived from monthly averages. Total number of child care providers includes paid relatives and other nonregulated caregivers. U.S. Totals include all 50 states, the District of Columbia and all territories. https://www.acf.hhs.gov/programs/occ/resource/fy-2012-ccdf-data-tables-preliminary)
⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers,

⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers, preschool teachers, special education teachers, or self-employed workers such as family child care business owners. (http://www.bls.gov/oes/current/oes_nat.htm)

⁷ Weiss E. & Brandon, R. N. (2010). The Economic Value of the U.S. Early Childhood Sector. Partnership for America's Economic Success.

⁸ National estimates of training and technical assistance are derived from NACCRRA's 2010 survey of CCR&R training. NR: Not reported.

Preliminary 2014 Child Care in the State of: North Carolina

How many children and families are there? ¹	North Carolina	United States
Total residents	9,654,079	311,609,369
Children age birth to 4 years	623,533	20,067,019
Children age birth to 4 years living in poverty	184,524	5,039,540
Children age 5 to 11	899,806	28,673,720
Total families with children	1,075,357	33,875,515
Single parent families	380,214	11,151,705
Families in poverty	254,097	6,853,198
How many children under age 6 potentially need child care? ¹	North Carolina	United States
Children in two-parent families, both parents in labor force	254,026	8,646,800
Children in single-parent families, parent in the labor force	218,679	6,436,111
Total children under age 6 potentially needing child care	472,705	15,082,911
How many working mothers are there? ¹	North Carolina	United States
With infants under one year	83,621	2,559,590
With any children under age 6	327,796	10,160,154
With children under age 6 only	182,460	5,647,440
With both children under age 6 AND children age 6 to 17	145,336	4,512,714
With children under 18	1.0,000	.,5,,
Married working mothers	492,532	15,945,928
Single working mothers	241,773	6,958,881
How many centers/family child care homes are available? ²	North Carolina	United States
How many centers/family child care homes are available? ²	North Carolina	United States
Number of centers	4,107	114,000
Number of centers Percent of centers that are nationally accredited	4,107 3%	114,000 10.3%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes	4,107 3% 2,633	114,000 10.3% 180,000
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited	4,107 3% 2,633 0%	114,000 10.3% 180,000 1.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs	4,107 3% 2,633 0% NR	114,000 10.3% 180,000
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots	4,107 3% 2,633 0%	114,000 10.3% 180,000 1.1% 2,800
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs	4,107 3% 2,633 0% NR 57,154	114,000 10.3% 180,000 1.1% 2,800 7.6 million
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers	4,107 3% 2,633 0% NR 57,154 66%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs	4,107 3% 2,633 0% NR 57,154 66% 34% NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC	4,107 3% 2,633 0% NR 57,154 66% 34%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs	4,107 3% 2,633 0% NR 57,154 66% 34% NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care	4,107 3% 2,633 0% NR 57,154 66% 34% NR North Carolina	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care	4,107 3% 2,633 0% NR 57,154 66% 34% NR North Carolina 48% 30%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care	4,107 3% 2,633 0% NR 57,154 66% 34% NR North Carolina 48% 30% 21%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For full-time care	4,107 3% 2,633 0% NR 57,154 66% 34% NR North Carolina 48% 30% 21% 90%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For full-time care For part-time care	4,107 3% 2,633 0% NR 57,154 66% 34% NR North Carolina 48% 30% 21% 90% 10%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care For full-time care For part-time care For before-/after-school care	4,107 3% 2,633 0% NR 57,154 66% 34% NR North Carolina 48% 30% 21% 90% 10% 11%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1% 8.8%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For full-time care For part-time care	4,107 3% 2,633 0% NR 57,154 66% 34% NR North Carolina 48% 30% 21% 90% 10%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1%

¹ Unless otherwise noted, statistics in these sections are from the American Community Survey, U.S. Census Bureau, 2010-2012 three-year estimates

⁽http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml).

² Estimate based on data provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2014 State Fact Sheet Survey. Data reflects the 2013 calendar year. Number of centers and/or FCC homes includes previous year's figures for Alabama and Pennsylvania. NR: Not reported.

How expensive is child care? ³	North Carolina	United States
Average annual fees for full-time care in a <u>center</u>		
Infant	\$9,107	\$5,476 – \$16,549
4-year-old child	\$7,471	\$4,515 – \$12,320
School-age child (before-/after-school care)	\$3,740	\$1,070 - \$10,962
Average annual fees for full-time care in a family child care home		
Infant	\$6,828	\$4,511 – \$12,272
4-year-old child	\$5,826	\$3,981 – \$9,904
School-age child (before-/after-school care)	\$3,641	\$1,791 – \$9,506
Compare with:		
Average annual tuition and fees for public four-year college (in-state) ⁴	6514	\$8,893
Affordability (cost of full-time child care as percent of median family income):		
Infant in center, percent of income for MARRIED COUPLES	12%	6.8% - 18.5%
Infant in center, percent of income for SINGLE MOTHERS	42%	26% - 64.9%
Who gets help with paying for child care? ⁵	North Carolina	United States
Child Care and Development Fund		
Families (monthly average)	37,800	903,500
Children (monthly average)	77,900	1,507,300
Participating providers (annually)	6,251	460,902
What are the numbers, income and support of the child care workforce?	North Carolina	United States
	21 200	C24 F20
Child care workers (in centers) ⁶ Average annual income of child care workers ⁶	21,300 \$19,700	624,520
Total paid early childhood workforce ⁷	Not Available	\$21,320 2.2 million
rotal paid early childhood workforce	NOL AVAIIADIE	2.2 111111011
Training sessions CCR&Rs held for providers ³	5,004	Not Available
Average attendance per session	14	4 to 209
Providers trained by CCR&Rs ⁸	30396	317,000
On-site technical assistance visits by CCR&Rs to child care programs ⁸	NR	262,000
Child care programs receiving technical assistance	3,789	21,000
CCR&R Contacts	North Carolina	United States

Child Care Resources Inc. (CCRI) Division of Child Development www.childcareresourcesinc.org www.ncchildcare.dhhs.state.nc.us/general/home.asp

Child Care Aware® of America

³ Data are provided by the State CCR&R Network and are derived from CCR&R data or are provided by state licensing offices. National totals are rounded estimates. Some states reported cost of care based on their state's most recent market rate survey. Rates from prior to 2013 are converted to 2013 dollars.

⁴ Average price of 2012-2013 in-state tuition and fees for public four-year colleges by state, from the College Board Annual Survey of Colleges, *Trends in College Pricing 2013* (http://trends.collegeboard.org/college-pricing/figures-tables/published-prices-state-region#Tuition).

⁵ These statistics are provided by the Office of Child Care from the Child Care Development Fund preliminary data, and are derived from monthly averages. Total number of child care providers includes paid relatives and other nonregulated caregivers. U.S. Totals include all 50 states, the District of Columbia and all territories. www.acf.hhs.gov/programs/occ/resource/fy-2012-ccdf-data-tables-preliminary)

⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers, preschool teachers, special education teachers, or self-employed workers such as family child care business owners. (http://www.bls.gov/oes/current/oes-nat.htm)
⁷ Weiss E. & Brandon, R. N. (2010). *The Economic Value of the U.S. Early Childhood Sector*. Partnership for America's Economic Success.

⁸ National estimates of training and technical assistance are derived from NACCRRA's 2010 survey of CCR&R training. NR: Not reported.

Preliminary 2014 Child Care in the State of: North Dakota

How many children and families are there? ¹	North Dakota	United States
Total residents	686,244	311,609,369
Children age birth to 4 years	44,501	20,067,019
Children age birth to 4 years living in poverty	7,841	5,039,540
Children age 5 to 11	58,951	28,673,720
Total families with children	74,455	33,875,515
Single parent families	20,900	11,151,705
Families in poverty	10,229	6,853,198
How many children under age 6 potentially need child care? ¹	North Dakota	United States
Children in two-parent families, both parents in labor force	27,084	8,646,800
Children in single-parent families, parent in the labor force	11,617	6,436,111
Total children under age 6 potentially needing child care	38,701	15,082,911
How many working mothers are there? ¹	North Dakota	United States
With infants under one year	7,623	2,559,590
With any children under age 6	26,745	10,160,154
With children under age 6 only	15,413	5,647,440
With both children under age 6 AND children age 6 to 17	11,332	4,512,714
With children under 18		
Married working mothers	42,674	15,945,928
Single working mothers	12,892	6,958,881
How many centers/family child care homes are available? ²	North Dakota	United States
The strain of th	Hortii Bakota	
Number of centers	293	114,000
Number of centers	293	114,000
Number of centers Percent of centers that are nationally accredited	293 3% 1,064 0%	114,000 10.3%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs	293 3% 1,064 0% NR	114,000 10.3% 180,000 1.1% 2,800
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots	293 3% 1,064 0% NR 32,715	114,000 10.3% 180,000 1.1% 2,800 7.6 million
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers	293 3% 1,064 0% NR 32,715 57%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC	293 3% 1,064 0% NR 32,715 57% 39%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers	293 3% 1,064 0% NR 32,715 57%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC	293 3% 1,064 0% NR 32,715 57% 39%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs	293 3% 1,064 0% NR 32,715 57% 39% NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ²	293 3% 1,064 0% NR 32,715 57% 39% NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs	293 3% 1,064 0% NR 32,715 57% 39% NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care	293 3% 1,064 0% NR 32,715 57% 39% NR North Dakota	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care	293 3% 1,064 0% NR 32,715 57% 39% NR North Dakota	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care For full-time care	293 3% 1,064 0% NR 32,715 57% 39% NR North Dakota 61% 27% 12%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care For full-time care For part-time care	293 3% 1,064 0% NR 32,715 57% 39% NR North Dakota 61% 27% 12% 98%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care For full-time care	293 3% 1,064 0% NR 32,715 57% 39% NR North Dakota 61% 27% 12% 98% 2%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care For full-time care For part-time care For before-/after-school care	293 3% 1,064 0% NR 32,715 57% 39% NR North Dakota 61% 27% 12% 98% 2% 0%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1% 8.8%

¹ Unless otherwise noted, statistics in these sections are from the American Community Survey, U.S. Census Bureau, 2010-2012 three-year estimates

⁽http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml).

² Estimate based on data provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2014 State Fact Sheet Survey. Data reflects the 2013 calendar year. Number of centers and/or FCC homes includes previous year's figures for Alabama and Pennsylvania. NR: Not reported.

How expensive is child care? ³	North Dakota	United States
Average annual fees for full-time care in a <u>center</u>		
Infant	\$7,871	\$5,476 – \$16,549
4-year-old child	\$7,147	\$4,515 – \$12,320
School-age child (before-/after-school care)	NR	\$1,070 – \$10,962
Average annual fees for full-time care in a family child care home		
Infant	\$6,662	\$4,511 – \$12,272
4-year-old child	\$6,383	\$3,981 – \$9,904
School-age child (before-/after-school care)	NR	\$1,791 – \$9,506
Compare with:		
Average annual tuition and fees for public four-year college (in-state) ⁴	7265	\$8,893
Affordability (cost of full-time child care as percent of median family income):		
Infant in center, percent of income for MARRIED COUPLES	9%	6.8% - 18.5%
Infant in center, percent of income for SINGLE MOTHERS	35%	26% - 64.9%
Who gets help with paying for child care? ⁵	North Dakota	United States
Child Care and Development Fund		
Families (monthly average)	1,500	903,500
Children (monthly average)	2,300	1,507,300
Participating providers (annually)	1,587	460,902
What are the numbers, income and support of the child care workforce?	North Dakota	United States
Child care workers (in centers) ⁶	2,220	624,520
Average annual income of child care workers ⁶	\$18,300	\$21,320
Total paid early childhood workforce ⁷	Not Available	2.2 million
Training sessions CCR&Rs held for providers ³	160	Not Available
Average attendance per session	209	4 to 209
Providers trained by CCR&Rs ⁸	5905	317,000
On-site technical assistance visits by CCR&Rs to child care programs ⁸	1,575	262,000
Child care programs receiving technical assistance	349	21,000
CCR&R Contacts	North Dakota	United States

Child Care Aware® of North Dakota North Dakota Department of Human Services www.ndchildcare.org www.nd.gov/dhs/services/childcare

Child Care Aware® of America

³ Data are provided by the State CCR&R Network and are derived from CCR&R data or are provided by state licensing offices. National totals are rounded estimates. Some states reported cost of care based on their state's most recent market rate survey. Rates from prior to 2013 are converted to 2013 dollars.

⁴ Average price of 2012-2013 in-state tuition and fees for public four-year colleges by state, from the College Board Annual Survey of Colleges, *Trends in College Pricing 2013* (http://trends.collegeboard.org/college-pricing/figures-tables/published-prices-state-region#Tuition).

⁵ These statistics are provided by the Office of Child Care from the Child Care Development Fund preliminary data, and are derived from monthly averages. Total number of child care providers includes paid relatives and other nonregulated caregivers. U.S. Totals include all 50 states, the District of Columbia and all territories. https://www.acf.hhs.gov/programs/occ/resource/fy-2012-ccdf-data-tables-preliminary)

⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers, preschool teachers, special education teachers, or self-employed workers such as family child care business owners. (http://www.bls.gov/oes/current/oes-nat.htm)
⁷ Weiss E. & Brandon, R. N. (2010). *The Economic Value of the U.S. Early Childhood Sector*. Partnership for America's Economic Success.

⁸ National estimates of training and technical assistance are derived from NACCRRA's 2010 survey of CCR&R training. NR: Not reported.

Preliminary 2014 Child Care in the State of: Ohio

Marill 340 C		
How many children and families are there? ¹	Ohio	United States
Total residents	11,541,175	311,609,369
Children age birth to 4 years	704,641	20,067,019
Children age birth to 4 years living in poverty	199,888	5,039,540
Children age 5 to 11	1,052,370	28,673,720
Total families with children	1,254,362	33,875,515
Single parent families	444,293	11,151,705
Families in poverty	274,535	6,853,198
How many children under age 6 potentially need child care? ¹	Ohio	United States
Children in two-parent families, both parents in labor force	315,505	8,646,800
Children in single-parent families, parent in the labor force	248,794	6,436,111
Total children under age 6 potentially needing child care	564,299	15,082,911
How many working mothers are there? ¹	Ohio	United States
With infants under one year	96,029	2,559,590
With any children under age 6	379,096	10,160,154
With children under age 6 only	213,581	5,647,440
With both children under age 6 AND children age 6 to 17	165,515	4,512,714
With children under 18		
Married working mothers	598,993	15,945,928
Single working mothers	280,038	6,958,881
How many centers/family child care homes are available? ²	Ohio	United States
Number of centers	5,013	114,000
Percent of centers that are nationally accredited	3%	10.3%
Number of family child care (FCC) homes	4,725	180,000
Percent of FCC homes that are nationally accredited	1%	1.1%
Number of other child care programs	1,014	2,800
Total spaces/slots	278,880	7.6 million
Percent of spaces in centers	88%	78.1%
Percent of spaces in FCC	10%	20.7%
Percent of spaces in other programs	1%	1.2%
What kind of child care is requested? ²	Ohio	United States
Percent of requests for referrals received by CCR&Rs		
For infant/toddler care	47%	40%
For preschool-age care	31%	33.4%
For school-age care	22%	26.6%
For full-time care	93%	71%
For part-time care	7%	10.1%
For before-/after-school care	10%	8.8%
For nontraditional hours care	26%	10.1%
Families receiving referrals from CCR&Rs (annual)	12,271	860,000

¹ Unless otherwise noted, statistics in these sections are from the American Community Survey, U.S. Census Bureau, 2010-2012 three-year estimates (http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml).

² Estimate based on data provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2014 State Fact Sheet Survey. Data reflects the

²⁰¹³ calendar year. Number of centers and/or FCC homes includes previous year's figures for Alabama and Pennsylvania. NR: Not reported.

How expensive is child care? ³	Ohio	United States
Average annual fees for full-time care in a <u>center</u>		
Infant	\$7,771	\$5,476 – \$16,549
4-year-old child	\$6,487	\$4,515 - \$12,320
School-age child (before-/after-school care)	\$4,027	\$1,070 - \$10,962
Average annual fees for full-time care in a family child care home		
Infant	\$6,744	\$4,511 – \$12,272
4-year-old child	\$6,080	\$3,981 – \$9,904
School-age child (before-/after-school care)	\$4,145	\$1,791 – \$9,506
Compare with:		
Average annual tuition and fees for public four-year college (in-state) ⁴	9906	\$8,893
Affordability (cost of full-time child care as percent of median family income):		
Infant in center, percent of income for MARRIED COUPLES	10%	6.8% - 18.5%
Infant in center, percent of income for SINGLE MOTHERS	37%	26% - 64.9%
Who gets help with paying for child care? ⁵	Ohio	United States
Child Care and Development Fund		
Families (monthly average)	27,100	903,500
Children (monthly average)	47,500	1,507,300
Participating providers (annually)	15,620	460,902
What are the numbers, income and support of the child care	Ol:	Halland Charles
workforce?	Ohio	United States
Child care workers (in centers) ⁶	16,270	624,520
Average annual income of child care workers ⁶	\$21,200	\$21,320
Total paid early childhood workforce ⁷	Not Available	2.2 million
Training sessions CCR&Rs held for providers ³	4,250	Not Available
Average attendance per session	14	4 to 209
Providers trained by CCR&Rs ⁸	59685	317,000
On-site technical assistance visits by CCR&Rs to child care programs ⁸	9,969	262,000
Child care programs receiving technical assistance	9,969 NR	21,000
Child care programs receiving technical assistance		
CCR&R Contacts	Ohio	United States

Ohio Child Care Resource & Referral Association (OCCRRA) Bureau of Child Care and Development

www.occrra.org www.jfs.ohio.gov/CDC/childcare.stm

Child Care Aware® of America

³ Data are provided by the State CCR&R Network and are derived from CCR&R data or are provided by state licensing offices. National totals are rounded estimates. Some states reported cost of care based on their state's most recent market rate survey. Rates from prior to 2013 are converted to 2013 dollars.

⁴ Average price of 2012-2013 in-state tuition and fees for public four-year colleges by state, from the College Board Annual Survey of Colleges, *Trends in College Pricing 2013* (http://trends.collegeboard.org/college-pricing/figures-tables/published-prices-state-region#Tuition).

⁵ These statistics are provided by the Office of Child Care from the Child Care Development Fund preliminary data, and are derived from monthly averages. Total number of child care providers includes paid relatives and other nonregulated caregivers. U.S. Totals include all 50 states, the District of Columbia and all territories. https://www.acf.hhs.gov/programs/occ/resource/fy-2012-ccdf-data-tables-preliminary)

⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers, preschool teachers, special education teachers, or self-employed workers such as family child care business owners. (http://www.bls.gov/oes/current/oes-nat.htm)
⁷ Weiss E. & Brandon, R. N. (2010). *The Economic Value of the U.S. Early Childhood Sector*. Partnership for America's Economic Success.

⁸ National estimates of training and technical assistance are derived from NACCRRA's 2010 survey of CCR&R training. NR: Not reported.

Preliminary 2014 Child Care in the State of: Oklahoma

How many children and families are there? ¹	Oklahoma	United States
Total residents	3,786,152	311,609,369
Children age birth to 4 years	262,575	20,067,019
Children age birth to 4 years living in poverty	72,662	5,039,540
Children age 5 to 11	362,752	28,673,720
Total families with children	422,274	33,875,515
Single parent families	143,598	11,151,705
Families in poverty	95,918	6,853,198
How many children under age 6 potentially need child care? ¹	Oklahoma	United States
Children in two-parent families, both parents in labor force	105,759	8,646,800
Children in single-parent families, parent in the labor force	82,532	6,436,111
Total children under age 6 potentially needing child care	188,291	15,082,911
How many working mothers are there? ¹	Oklahoma	United States
With infants under one year	30,991	2,559,590
With any children under age 6	127,832	10,160,154
With children under age 6 only	70,279	5,647,440
With both children under age 6 AND children age 6 to 17	57,553	4,512,714
With children under 18		
Married working mothers	190,736	15,945,928
Single working mothers	85,174	6,958,881
	Oblahama	United States
How many centers/family child care homes are available? ²	Oklahoma	United States
Number of centers	1,660	114,000
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes	1,660	114,000
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited	1,660 14% 2,154 2%	114,000 10.3% 180,000 1.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs	1,660 14% 2,154 2% 95	114,000 10.3% 180,000 1.1% 2,800
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots	1,660 14% 2,154 2% 95 140,818	114,000 10.3% 180,000 1.1% 2,800 7.6 million
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers	1,660 14% 2,154 2% 95 140,818 70%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC	1,660 14% 2,154 2% 95 140,818 70% 13%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers	1,660 14% 2,154 2% 95 140,818 70%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ²	1,660 14% 2,154 2% 95 140,818 70% 13%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs	1,660 14% 2,154 2% 95 140,818 70% 13% 5%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ²	1,660 14% 2,154 2% 95 140,818 70% 13% 5%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs	1,660 14% 2,154 2% 95 140,818 70% 13% 5% Oklahoma	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care	1,660 14% 2,154 2% 95 140,818 70% 13% 5% Oklahoma	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care	1,660 14% 2,154 2% 95 140,818 70% 13% 5% Oklahoma 51% 22% 27%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care For full-time care	1,660 14% 2,154 2% 95 140,818 70% 13% 5% Oklahoma 51% 22% 27%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For full-time care For part-time care	1,660 14% 2,154 2% 95 140,818 70% 13% 5% Oklahoma 51% 22% 27%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care For full-time care	1,660 14% 2,154 2% 95 140,818 70% 13% 5% Oklahoma 51% 22% 27% 98% 2%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For full-time care For part-time care For before-/after-school care	1,660 14% 2,154 2% 95 140,818 70% 13% 5% Oklahoma 51% 22% 27% 98% 2% 26%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1% 8.8%

¹ Unless otherwise noted, statistics in these sections are from the American Community Survey, U.S. Census Bureau, 2010-2012 three-year estimates

⁽http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml).

² Estimate based on data provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2014 State Fact Sheet Survey. Data reflects the 2013 calendar year. Number of centers and/or FCC homes includes previous year's figures for Alabama and Pennsylvania. NR: Not reported.

How expensive is child care? ³	Oklahoma	United States
Average annual fees for full-time care in a center		
Infant	\$7,741	\$5,476 – \$16,549
4-year-old child	\$5,761	\$4,515 – \$12,320
School-age child (before-/after-school care)	\$3,546	\$1,070 – \$10,962
Average annual fees for full-time care in a family child care home		
Infant	\$6,225	\$4,511 – \$12,272
4-year-old child	\$5,398	\$3,981 – \$9,904
School-age child (before-/after-school care)	\$3,650	\$1,791 – \$9,506
Compare with:		
Average annual tuition and fees for public four-year college (in-state) ⁴	6583	\$8,893
Affordability (cost of full-time child care as percent of median family income):		
Infant in center, percent of income for MARRIED COUPLES	11%	6.8% - 18.5%
Infant in center, percent of income for SINGLE MOTHERS	37%	26% - 64.9%
Who gets help with paying for child care? ⁵	Oklahoma	United States
Child Care and Development Fund		
Families (monthly average)	15,100	903,500
Children (monthly average)	24,800	1,507,300
Participating providers (annually)	2,553	460,902
What are the numbers, income and support of the child care	Oldoborno	United States
workforce?	Oklahoma	United States
Child care workers (in centers) ⁶	6,370	624,520
Average annual income of child care workers ⁶	\$19,040	\$21,320
Total paid early childhood workforce ⁷	Not Available	2.2 million
Training sessions CCR&Rs held for providers ³	584	Not Available
Average attendance per session	12	4 to 209
Providers trained by CCR&Rs ⁸	0	317,000
	-	,
On-site technical assistance visits by CCR&Rs to child care programs ⁸	914	262,000
Child care programs receiving technical assistance	412	21,000
CCR&R Contacts	Oklahoma	United States

Oklahoma Child Care Resource & Referral Association Oklahoma Department of Human Services

www.oklahomachildcare.org www.okdhs.org/programsandservices/cc

Child Care Aware® of America

³ Data are provided by the State CCR&R Network and are derived from CCR&R data or are provided by state licensing offices. National totals are rounded estimates. Some states reported cost of care based on their state's most recent market rate survey. Rates from prior to 2013 are converted to 2013 dollars.

⁴ Average price of 2012-2013 in-state tuition and fees for public four-year colleges by state, from the College Board Annual Survey of Colleges, *Trends in College Pricing 2013* (http://trends.collegeboard.org/college-pricing/figures-tables/published-prices-state-region#Tuition).

⁵ These statistics are provided by the Office of Child Care from the Child Care Development Fund preliminary data, and are derived from monthly averages. Total number of child care providers includes paid relatives and other nonregulated caregivers. U.S. Totals include all 50 states, the District of Columbia and all territories. www.acf.hhs.gov/programs/occ/resource/fy-2012-ccdf-data-tables-preliminary)
⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers,

⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers, preschool teachers, special education teachers, or self-employed workers such as family child care business owners. (http://www.bls.gov/oes/current/oes_nat.htm)

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

⁸ National estimates of training and technical assistance are derived from NACCRRA's 2010 survey of CCR&R training. NR: Not reported.

Preliminary 2014 Child Care in the State of: Oregon

11		
How many children and families are there? ¹	Oregon	United States
Total residents	3,868,598	311,609,369
Children age birth to 4 years	234,657	20,067,019
Children age birth to 4 years living in poverty Children age 5 to 11	59,917 337,079	5,039,540
-		28,673,720
Total families with children	408,584	33,875,515
Single parent families	131,613	11,151,705
Families in poverty	85,649	6,853,198
How many children under age 6 potentially need child care? ¹	Oregon	United States
Children in two-parent families, both parents in labor force	102,976	8,646,800
Children in single-parent families, parent in the labor force	62,096	6,436,111
Total children under age 6 potentially needing child care	165,072	15,082,911
How many working mothers are there? ¹	Oregon	United States
With infants under one year	28,231	2,559,590
With any children under age 6	113,662	10,160,154
With children under age 6 only	63,210	5,647,440
With both children under age 6 AND children age 6 to 17	50,452	4,512,714
With children under 18		
Married working mothers	189,822	15,945,928
Single working mothers	73,471	6,958,881
How many centers/family child care homes are available? ²	Oregon	United States
How many centers/family child care homes are available? ² Number of centers	Oregon 891	United States 114,000
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes	891	114,000
Number of centers Percent of centers that are nationally accredited	891 3%	114,000 10.3%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs	891 3% 2,983 NR 479	114,000 10.3% 180,000 1.1% 2,800
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots	891 3% 2,983 NR 479 99,354	114,000 10.3% 180,000 1.1% 2,800 7.6 million
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers	891 3% 2,983 NR 479 99,354 53%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC	891 3% 2,983 NR 479 99,354 53% 29%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers	891 3% 2,983 NR 479 99,354 53%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC	891 3% 2,983 NR 479 99,354 53% 29%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs	891 3% 2,983 NR 479 99,354 53% 29% 18%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ²	891 3% 2,983 NR 479 99,354 53% 29% 18%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs	891 3% 2,983 NR 479 99,354 53% 29% 18% Oregon	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care	891 3% 2,983 NR 479 99,354 53% 29% 18% Oregon	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care	891 3% 2,983 NR 479 99,354 53% 29% 18% Oregon	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care For full-time care	891 3% 2,983 NR 479 99,354 53% 29% 18% Oregon	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care	891 3% 2,983 NR 479 99,354 53% 29% 18% Oregon 46% 32% 22% 84%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For full-time care For part-time care	891 3% 2,983 NR 479 99,354 53% 29% 18% Oregon 46% 32% 22% 84% 16%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For full-time care For part-time care For before-/after-school care	891 3% 2,983 NR 479 99,354 53% 29% 18% Oregon 46% 32% 22% 84% 16% 15%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1% 8.8%

² Estimate based on data provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2014 State Fact Sheet Survey. Data reflects the 2013 calendar year. Number of centers and/or FCC homes includes previous year's figures for Alabama and Pennsylvania.

NR: Not reported.

How expensive is child care? ³	Oregon	United States
Average annual fees for full-time care in a <u>center</u>		
Infant	\$11,240	\$5,476 – \$16,549
4-year-old child	\$8,741	\$4,515 - \$12,320
School-age child (before-/after-school care)	\$3,945	\$1,070 - \$10,962
Average annual fees for full-time care in a family child care home		
Infant	\$6,978	\$4,511 – \$12,272
4-year-old child	\$6,503	\$3,981 – \$9,904
School-age child (before-/after-school care)	\$3,908	\$1,791 – \$9,506
Compare with:		
Average annual tuition and fees for public four-year college (in-state) ⁴	8605	\$8,893
Affordability (cost of full-time child care as percent of median family income):		
Infant in center, percent of income for MARRIED COUPLES	15%	6.8% - 18.5%
Infant in center, percent of income for SINGLE MOTHERS	52%	26% - 64.9%
Who gets help with paying for child care? ⁵	Oregon	United States
Child Care and Development Fund		
Families (monthly average)	7,600	903,500
Children (monthly average)	13,900	1,507,300
Participating providers (annually)	8,800	460,902
What are the numbers, income and support of the child care	0	Halland Charles
workforce?	Oregon	United States
Child care workers (in centers) ⁶	5,150	624,520
Average annual income of child care workers ⁶	\$21,910	\$21,320
Total paid early childhood workforce ⁷	Not Available	2.2 million
Training sessions CCR&Rs held for providers ³	3,204	Not Available
Average attendance per session	10	4 to 209
Providers trained by CCR&Rs ⁸	NR	317,000
On-site technical assistance visits by CCR&Rs to child care programs ⁸	NR	262,000
Child care programs receiving technical assistance	NR	21,000
Child care programs receiving technical assistance	INL	
CCR&R Contacts	Oregon	United States

Central Coordination of CCRR
Child Care Division

http://oregonccrr.com www.employment.oregon.gov/EMPLOY/CCD

Child Care Aware® of America

³ Data are provided by the State CCR&R Network and are derived from CCR&R data or are provided by state licensing offices. National totals are rounded estimates. Some states reported cost of care based on their state's most recent market rate survey. Rates from prior to 2013 are converted to 2013 dollars.

⁴ Average price of 2012-2013 in-state tuition and fees for public four-year colleges by state, from the College Board Annual Survey of Colleges, *Trends in College Pricing 2013* (http://trends.collegeboard.org/college-pricing/figures-tables/published-prices-state-region#Tuition).

⁵ These statistics are provided by the Office of Child Care from the Child Care Development Fund preliminary data, and are derived from monthly averages. Total number of child care providers includes paid relatives and other nonregulated caregivers. U.S. Totals include all 50 states, the District of Columbia and all territories. https://www.acf.hhs.gov/programs/occ/resource/fy-2012-ccdf-data-tables-preliminary)

⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers, preschool teachers, special education teachers, or self-employed workers such as family child care business owners. (http://www.bls.gov/oes/current/oes-nat.htm)
⁷ Weiss E. & Brandon, R. N. (2010). *The Economic Value of the U.S. Early Childhood Sector*. Partnership for America's Economic Success.

⁸ National estimates of training and technical assistance are derived from NACCRRA's 2010 survey of CCR&R training. NR: Not reported.

Preliminary 2014 Child Care in the State of: Pennsylvania

How many children and families are there? ¹	Pennsylvania	United States
Total residents	12,739,595	311,609,369
Children age birth to 4 years	723,438	20,067,019
Children age birth to 4 years living in poverty	161,079	5,039,540
Children age 5 to 11	1,058,928	28,673,720
Total families with children	1,313,635	33,875,515
Single parent families	425,668	11,151,705
Families in poverty	230,515	6,853,198
How many children under age 6 potentially need child care? ¹	Pennsylvania	United States
Children in two-parent families, both parents in labor force	336,901	8,646,800
Children in single-parent families, parent in the labor force	230,297	6,436,111
Total children under age 6 potentially needing child care	567,198	15,082,911
How many working mothers are there? ¹	Pennsylvania	United States
With infants under one year	95,037	2,559,590
With any children under age 6	386,186	10,160,154
With children under age 6 only	222,131	5,647,440
With both children under age 6 AND children age 6 to 17	164,055	4,512,714
With children under 18		
Married working mothers	656,167	15,945,928
Single working mothers	253,732	6,958,881
How many centers/family child care homes are available? ²	Pennsylvania	United States
Number of centers	4,601	114,000
Percent of centers that are nationally accredited	NR	10.3%
Number of family child care (FCC) homes	3,100	180,000
Percent of FCC homes that are nationally accredited	NR	1.1%
Number of other child care programs	NR	2,800
Total spaces/slots		7.6 million
Percent of spaces in centers	NR	78.1%
Percent of spaces in FCC	NR	20.7%
Percent of spaces in other programs	NR	1.2%
What kind of child care is requested? ²	Pennsylvania	United States
Percent of requests for referrals received by CCR&Rs		
For infant/toddler care	NR	40%
For preschool-age care	NR	33.4%
For school-age care	NR	26.6%
For full-time care	NR	71%
For part-time care	NR	10.1%
For before-/after-school care	NR	8.8%
For nontraditional hours care	NR	10.1%

² Estimate based on data provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2014 State Fact Sheet Survey. Data reflects the 2013 calendar year. Number of centers and/or FCC homes includes previous year's figures for Alabama and Pennsylvania.

NR: Not reported.

How expensive is child care? ³	Pennsylvania	United States
Average annual fees for full-time care in a <u>center</u>		
Infant	\$10,470	\$5,476 – \$16,549
4-year-old child	\$8,727	\$4,515 – \$12,320
School-age child (before-/after-school care)	\$5,601	\$1,070 – \$10,962
Average annual fees for full-time care in a family child care home		
Infant	\$7,943	\$4,511 – \$12,272
4-year-old child	\$7,128	\$3,981 – \$9,904
School-age child (before-/after-school care)	\$5,263	\$1,791 – \$9,506
Compare with:		
Average annual tuition and fees for public four-year college (in-state) ⁴	12802	\$8,893
Affordability (cost of full-time child care as percent of median family income):		
Infant in center, percent of income for MARRIED COUPLES	12%	6.8% - 18.5%
Infant in center, percent of income for SINGLE MOTHERS	44%	26% - 64.9%
Who gets help with paying for child care? ⁵	Pennsylvania	United States
Child Care and Development Fund		
Families (monthly average)	56,500	903,500
Children (monthly average)	95,600	1,507,300
Participating providers (annually)	25,112	460,902
What are the numbers, income and support of the child care workforce?	Pennsylvania	United States
Child care workers (in centers) ⁶	29,560	624,520
Average annual income of child care workers ⁶	\$20,550	\$21,320
Total paid early childhood workforce ⁷	Not Available	2.2 million
Training sessions CCR&Rs held for providers ³	NR	Not Available
Average attendance per session	NR	4 to 209
Providers trained by CCR&Rs ⁸	NR	317,000
On-site technical assistance visits by CCR&Rs to child care programs ⁸	NR	262,000
Child care programs receiving technical assistance	NR	21,000
CCR&R Contacts	Pennsylvania	United States

Office of Child Development and Early Learning

www.dpw.state.pa.us

Child Care Aware® of America

³ Data are provided by the State CCR&R Network and are derived from CCR&R data or are provided by state licensing offices. National totals are rounded estimates. Some states reported cost of care based on their state's most recent market rate survey. Rates from prior to 2013 are converted to 2013 dollars.

⁴ Average price of 2012-2013 in-state tuition and fees for public four-year colleges by state, from the College Board Annual Survey of Colleges, *Trends in College Pricing 2013* (http://trends.collegeboard.org/college-pricing/figures-tables/published-prices-state-region#Tuition).

⁵ These statistics are provided by the Office of Child Care from the Child Care Development Fund preliminary data, and are derived from monthly averages. Total number of child care providers includes paid relatives and other nonregulated caregivers. U.S. Totals include all 50 states, the District of Columbia and all territories. https://www.acf.hhs.gov/programs/occ/resource/fy-2012-ccdf-data-tables-preliminary)

⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers, preschool teachers, special education teachers, or self-employed workers such as family child care business owners. (http://www.bls.gov/oes/current/oes-nat.htm)
⁷ Weiss E. & Brandon, R. N. (2010). *The Economic Value of the U.S. Early Childhood Sector*. Partnership for America's Economic Success.

⁸ National estimates of training and technical assistance are derived from NACCRRA's 2010 survey of CCR&R training. NR: Not reported.

Preliminary 2014 Child Care in the State of: Puerto Rico

How many children and families are there? ¹	Puerto Rico	United States
Total residents	3,694,128	311,609,369
Children age birth to 4 years	215,739	20,067,019
Children age birth to 4 years living in poverty	131,186	5,039,540
Children age 5 to 11	331,876	28,673,720
Total families with children	361,792	33,875,515
Single parent families	185,164	11,151,705
Families in poverty	216,251	6,853,198
How many children under age 6 potentially need child care? ¹	Puerto Rico	United States
Children in two-parent families, both parents in labor force	58,572	8,646,800
Children in single-parent families, parent in the labor force	87,729	6,436,111
Total children under age 6 potentially needing child care	146,301	15,082,911
How many working mothers are there? ¹	Puerto Rico	United States
With infants under one year	19,785	2,559,590
With any children under age 6	90,954	10,160,154
With children under age 6 only	51,704	5,647,440
With both children under age 6 AND children age 6 to 17	39,250	4,512,714
With children under 18		
Married working mothers	113,457	15,945,928
Single working mothers	97,415	6,958,881
How many centers/family child care homes are available? ²	Puerto Rico	United States
How many centers/family child care homes are available? ² Number of centers	Puerto Rico	United States 114,000
	Puerto Rico NR	
Number of centers		114,000
Number of centers Percent of centers that are nationally accredited	NR	114,000 10.3%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes	NR NR	114,000 10.3% 180,000
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots	NR NR NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers	NR NR NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC	NR NR NR NR NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers	NR NR NR NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC	NR NR NR NR NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs	NR NR NR NR NR NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ²	NR NR NR NR NR NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs	NR NR NR NR NR NR Puerto Rico	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care	NR NR NR NR NR NR Puerto Rico	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care	NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care	NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care For full-time care	NR Puerto Rico NR NR NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care For full-time care For part-time care	NR Puerto Rico NR NR NR NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1%

² Estimate based on data provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2014 State Fact Sheet Survey. Data reflects the 2013 calendar year. Number of centers and/or FCC homes includes previous year's figures for Alabama and Pennsylvania.

NR: Not reported.

How expensive is child care? ³	Puerto Rico	United States
Average annual fees for full-time care in a center		
Infant	NR	\$5,476 – \$16,549
4-year-old child	NR	\$4,515 – \$12,320
School-age child (before-/after-school care)	NR	\$1,070 – \$10,962
Average annual fees for full-time care in a family child care home		
Infant	NR	\$4,511 – \$12,272
4-year-old child	NR	\$3,981 – \$9,904
School-age child (before-/after-school care)	NR	\$1,791 – \$9,506
Compare with:		
Average annual tuition and fees for public four-year college (in-state) ⁴		\$8,893
Affordability (cost of full-time child care as percent of median family income):		
Infant in center, percent of income for MARRIED COUPLES		6.8% - 18.5%
Infant in center, percent of income for SINGLE MOTHERS		26% - 64.9%
Who gets help with paying for child care? ⁵	Puerto Rico	United States
Child Care and Development Fund		
Families (monthly average)	11,400	903,500
Children (monthly average)	14,000	1,507,300
Participating providers (annually)	5,714	460,902
What are the numbers, income and support of the child care	Puerto Rico	United States
workforce?	Puerto Rico	Officed States
Child care workers (in centers) ⁶	1,710	624,520
Average annual income of child care workers ⁶	\$17,130	\$21,320
Total paid early childhood workforce ⁷	Not Available	2.2 million
Training sessions CCR&Rs held for providers ³	NR	Not Available
Average attendance per session	NR	4 to 209
Providers trained by CCR&Rs ⁸	NR	317,000
	••••	02.,000
On-site technical assistance visits by CCR&Rs to child care programs ⁸	NR	262,000
Child care programs receiving technical assistance	NR	21,000
CCR&R Contacts	Puerto Rico	United States

Child Care Aware® of America

³ Data are provided by the State CCR&R Network and are derived from CCR&R data or are provided by state licensing offices. National totals are rounded estimates. Some states reported cost of care based on their state's most recent market rate survey. Rates from prior to 2013 are converted to 2013 dollars.

⁴ Average price of 2012-2013 in-state tuition and fees for public four-year colleges by state, from the College Board Annual Survey of Colleges, *Trends in College Pricing 2013* (http://trends.collegeboard.org/college-pricing/figures-tables/published-prices-state-region#Tuition).

⁵ These statistics are provided by the Office of Child Care from the Child Care Development Fund preliminary data, and are derived from monthly averages. Total number of child care providers includes paid relatives and other nonregulated caregivers. U.S. Totals include all 50 states, the District of Columbia and all territories. https://www.acf.hhs.gov/programs/occ/resource/fy-2012-ccdf-data-tables-preliminary)

⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers, preschool teachers, special education teachers, or self-employed workers such as family child care business owners. (http://www.bls.gov/oes/current/oes-nat.htm)
⁷ Weiss E. & Brandon, R. N. (2010). *The Economic Value of the U.S. Early Childhood Sector*. Partnership for America's Economic Success.

⁸ National estimates of training and technical assistance are derived from NACCRRA's 2010 survey of CCR&R training. NR: Not reported.

Preliminary 2014 Child Care in the State of: Rhode Island

How many children and families are there? Rhode Island United St. Total residents 1,051,236 311,609,500 Children age birth to 4 years 55,750 20,067,000 Children age birth to 4 years living in poverty 13,985 5,039,500 Children age 5 to 11 84,427 28,673,70 Total families with children 108,865 33,875,50 Single parent families 40,285 11,151,70 Single parent families 4	369 119 40 720 315 705
Children age birth to 4 years55,75020,067,0Children age birth to 4 years living in poverty13,9855,039,5Children age 5 to 1184,42728,673,7Total families with children108,86533,875,5Single parent families40,28511,151,7	919 40 720 515 705
Children age birth to 4 years living in poverty13,9855,039,54Children age 5 to 1184,42728,673,7Total families with children108,86533,875,5Single parent families40,28511,151,7	40 720 515 705 98
Children age 5 to 11 84,427 28,673,7 Total families with children 108,865 33,875,5 Single parent families 40,285 11,151,7	720 515 705 98
Total families with children 108,865 33,875,5 Single parent families 40,285 11,151,7	515 705 98
Single parent families 40,285 11,151,7	'05 98
Single parent families 40,285 11,151,7	'05 98
	98
Families in poverty 19,265 6,853,1	ratos
How many children under age 6 potentially need child care? ¹ Rhode Island United St	
Children in two-parent families, both parents in labor force 26,919 8,646,8	
Children in single-parent families, parent in the labor force 21,109 6,436,1	
Total children under age 6 potentially needing child care 48,028 15,082,9	
How many working mothers are there? ¹ Rhode Island United St	
With infants under one year 8,992 2,559,5	
With inflants under one year 8,992 2,559,5 With any children under age 6 34,711 10,160,1	
With any children under age 6 only 19,457 5,647,4	
With both children under age 6 AND children age 6 to 17	
With solit children under 18	14
Married working mothers 54,312 15,945,9	128
Single working mothers 26,639 6,958,8	
How many centers/family child care homes are available? ² Rhode Island United St	
Number of centers 320 114,00	
Percent of centers that are nationally accredited 10% 10.3%	
Number of family child care (FCC) homes 598 180,00	
Percent of FCC homes that are nationally accredited 0% 1.1%	
Number of other child care programs NR 2,800	
Total spaces/slots 28,638 7.6 milli	
Percent of spaces in centers 86% 78.1%	
Percent of spaces in FCC 14% 20.7%	
Percent of spaces in other programs NR 1.2%	
What kind of child care is requested? ² Rhode Island United St	ates
Percent of requests for referrals received by CCR&Rs	
For infant/toddler care 45% 40%	
For preschool-age care 25% 33.4%)
For school-age care 30% 26.6%	
For full-time care 98% 71%	
For part-time care 2% 10.1%	,)
For before-/after-school care 19% 8.8%	
For nontraditional hours care NR 10.1%	
Families receiving referrals from CCR&Rs (annual) 348 860,00	0

1

¹ Unless otherwise noted, statistics in these sections are from the American Community Survey, U.S. Census Bureau, 2010-2012 three-year estimates (http://factfinder2.census.gov/faces/nav/isf/pages/index.xhtml).

² Estimate based on data provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2014 State Fact Sheet Survey. Data reflects the

² Estimate based on data provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2014 State Fact Sheet Survey. Data reflects the 2013 calendar year. Number of centers and/or FCC homes includes previous year's figures for Alabama and Pennsylvania.

NR: Not reported.

How expensive is child care? ³	Rhode Island	United States
Average annual fees for full-time care in a center		
Infant	\$12,662	\$5,476 – \$16,549
4-year-old child	\$10,400	\$4,515 – \$12,320
School-age child (before-/after-school care)	\$5,323	\$1,070 - \$10,962
Average annual fees for full-time care in a family child care home		
Infant	\$9,880	\$4,511 – \$12,272
4-year-old child	\$9,100	\$3,981 - \$9,904
School-age child (before-/after-school care)	\$5,850	\$1,791 – \$9,506
Compare with:		
Average annual tuition and fees for public four-year college (in-state) ⁴	10992	\$8,893
Affordability (cost of full-time child care as percent of median family income):		
Infant in center, percent of income for MARRIED COUPLES	13%	6.8% - 18.5%
Infant in center, percent of income for SINGLE MOTHERS	49%	26% - 64.9%
Who gets help with paying for child care? ⁵	Rhode Island	United States
Child Care and Development Fund		
Families (monthly average)	3,500	903,500
Children (monthly average)	5,700	1,507,300
Participating providers (annually)	937	460,902
What are the numbers, income and support of the child care	Rhode Island	United States
workforce?	Kiloue Islaliu	Officed States
Child care workers (in centers) ⁶	2,310	624,520
Average annual income of child care workers ⁶	\$23,590	\$21,320
Total paid early childhood workforce ⁷	Not Available	2.2 million
Training sessions CCR&Rs held for providers ³	39	Not Available
Average attendance per session	14	4 to 209
Providers trained by CCR&Rs ⁸	NR	317,000
		,
On-site technical assistance visits by CCR&Rs to child care programs ⁸	80	262,000
Child care programs receiving technical assistance	210	21,000
CCR&R Contacts	Rhode Island	United States

Rhode Island AECY & BrightStars
Office of Child Care

www.BrightStars.org www.dhs.ri.gov

Child Care Aware® of America

³ Data are provided by the State CCR&R Network and are derived from CCR&R data or are provided by state licensing offices. National totals are rounded estimates. Some states reported cost of care based on their state's most recent market rate survey. Rates from prior to 2013 are converted to 2013 dollars.

⁴ Average price of 2012-2013 in-state tuition and fees for public four-year colleges by state, from the College Board Annual Survey of Colleges, *Trends in College Pricing 2013* (http://trends.collegeboard.org/college-pricing/figures-tables/published-prices-state-region#Tuition).

⁵ These statistics are provided by the Office of Child Care from the Child Care Development Fund preliminary data, and are derived from monthly averages. Total number of child care providers includes paid relatives and other nonregulated caregivers. U.S. Totals include all 50 states, the District of Columbia and all territories. https://www.acf.hhs.gov/programs/occ/resource/fy-2012-ccdf-data-tables-preliminary)
⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers,

⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers, preschool teachers, special education teachers, or self-employed workers such as family child care business owners. (http://www.bls.gov/oes/current/oes_nat.htm)

⁷ Weiss E. & Brandon, R. N. (2010). The Economic Value of the U.S. Early Childhood Sector. Partnership for America's Economic Success.

⁸ National estimates of training and technical assistance are derived from NACCRRA's 2010 survey of CCR&R training. NR: Not reported.

Preliminary 2014 Child Care in the State of: South Carolina

1		
How many children and families are there? ¹	South Carolina	United States
Total residents	4,677,636	311,609,369
Children age birth to 4 years	298,967	20,067,019
Children age birth to 4 years living in poverty	97,022	5,039,540
Children age 5 to 11	419,783	28,673,720
Total families with children	492,884	33,875,515
Single parent families	187,737	11,151,705
Families in poverty	127,807	6,853,198
How many children under age 6 potentially need child care? ¹	South Carolina	United States
Children in two-parent families, both parents in labor force	111,356	8,646,800
Children in single-parent families, parent in the labor force	121,323	6,436,111
Total children under age 6 potentially needing child care	232,679	15,082,911
How many working mothers are there? ¹	South Carolina	United States
With infants under one year	41,786	2,559,590
With any children under age 6	161,344	10,160,154
With children under age 6 only	90,558	5,647,440
With both children under age 6 AND children age 6 to 17	70,786	4,512,714
With children under 18	•	, ,
Married working mothers	216,347	15,945,928
Single working mothers	125,247	6,958,881
_		
How many centers/family child care homes are available? ²	South Carolina	United States
How many centers/family child care homes are available? ² Number of centers		
Number of centers	South Carolina 1,580 NR	United States 114,000 10.3%
	1,580	114,000
Number of centers Percent of centers that are nationally accredited	1,580 NR	114,000 10.3%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes	1,580 NR 1,376	114,000 10.3% 180,000
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited	1,580 NR 1,376 NR	114,000 10.3% 180,000 1.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs	1,580 NR 1,376 NR NR	114,000 10.3% 180,000 1.1% 2,800
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots	1,580 NR 1,376 NR NR 212,039	114,000 10.3% 180,000 1.1% 2,800 7.6 million
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers	1,580 NR 1,376 NR NR 212,039 NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC	1,580 NR 1,376 NR NR 212,039 NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs	1,580 NR 1,376 NR NR 212,039 NR NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ²	1,580 NR 1,376 NR NR 212,039 NR NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs	1,580 NR 1,376 NR NR 212,039 NR NR NR NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care	1,580 NR 1,376 NR NR 212,039 NR NR NR NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care	1,580 NR 1,376 NR NR 212,039 NR NR NR NR NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For full-time care	1,580	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For full-time care For part-time care	1,580	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For full-time care For part-time care For before-/after-school care	1,580	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1% 8.8%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For full-time care For part-time care	1,580	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1%

¹ Unless otherwise noted, statistics in these sections are from the American Community Survey, U.S. Census Bureau, 2010-2012 three-year estimates (http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml).

² Estimate based on data provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2014 State Fact Sheet Survey. Data reflects the

²⁰¹³ calendar year. Number of centers and/or FCC homes includes previous year's figures for Alabama and Pennsylvania. NR: Not reported.

How expensive is child care? ³	South Carolina	United States
Average annual fees for full-time care in a <u>center</u>		
Infant	\$6,372	\$5,476 – \$16,549
4-year-old child	\$5,385	\$4,515 – \$12,320
School-age child (before-/after-school care)	\$2,221	\$1,070 – \$10,962
Average annual fees for full-time care in a family child care home		
Infant	\$4,577	\$4,511 – \$12,272
4-year-old child	\$4,039	\$3,981 – \$9,904
School-age child (before-/after-school care)	\$1,817	\$1,791 – \$9,506
Compare with:		
Average annual tuition and fees for public four-year college (in-state) ⁴	11138	\$8,893
Affordability (cost of full-time child care as percent of median family income):		
Infant in center, percent of income for MARRIED COUPLES	9%	6.8% - 18.5%
Infant in center, percent of income for SINGLE MOTHERS	31%	26% - 64.9%
Who gets help with paying for child care? ⁵	South Carolina	United States
Child Care and Development Fund		
Families (monthly average)	9,400	903,500
Children (monthly average)	15,500	1,507,300
Participating providers (annually)	3,070	460,902
What are the numbers, income and support of the child care workforce?	South Carolina	United States
Child care workers (in centers) ⁶	6,920	624,520
Average annual income of child care workers ⁶	\$18,540	\$21,320
Total paid early childhood workforce ⁷	Not Available	2.2 million
Total paid early childhood worklorce	NOT Available	2.2 111111011
Training sessions CCR&Rs held for providers ³	NR	Not Available
Average attendance per session	NR	4 to 209
Providers trained by CCR&Rs ⁸	NR	317,000
On-site technical assistance visits by CCR&Rs to child care programs ⁸	NR	262,000
Child care programs receiving technical assistance	NR	21,000
CCR&R Contacts	South Carolina	United States

Child Care Services childcare.sc.gov/main

Child Care Aware® of America http://usa.childcareaware.org
www.childcareaware.org

³ Data are provided by the State CCR&R Network and are derived from CCR&R data or are provided by state licensing offices. National totals are rounded estimates. Some states reported cost of care based on their state's most recent market rate survey. Rates from prior to 2013 are converted to 2013 dollars.

⁴ Average price of 2012-2013 in-state tuition and fees for public four-year colleges by state, from the College Board Annual Survey of Colleges, *Trends in College Pricing 2013* (http://trends.collegeboard.org/college-pricing/figures-tables/published-prices-state-region#Tuition).

⁵ These statistics are provided by the Office of Child Care from the Child Care Development Fund preliminary data, and are derived from monthly averages. Total number of child care providers includes paid relatives and other nonregulated caregivers. U.S. Totals include all 50 states, the District of Columbia and all territories. https://www.acf.hhs.gov/programs/occ/resource/fy-2012-ccdf-data-tables-preliminary)

⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers, preschool teachers, special education teachers, or self-employed workers such as family child care business owners. (http://www.bls.gov/oes/current/oes-nat.htm)
⁷ Weiss E. & Brandon, R. N. (2010). *The Economic Value of the U.S. Early Childhood Sector*. Partnership for America's Economic Success.

⁸ National estimates of training and technical assistance are derived from NACCRRA's 2010 survey of CCR&R training. NR: Not reported.

Preliminary 2014 Child Care in the State of: South Dakota

How many children and families are there? ¹	South Dakota	United States
Total residents	824,391	311,609,369
Children age birth to 4 years	58,534	20,067,019
Children age birth to 4 years living in poverty	13,132	5,039,540
Children age 5 to 11	77,176	28,673,720
Total families with children	89,676	33,875,515
Single parent families	28,511	11,151,705
Families in poverty	14,493	6,853,198
How many children under age 6 potentially need child care? ¹	South Dakota	United States
Children in two-parent families, both parents in labor force	31,722	8,646,800
Children in single-parent families, parent in the labor force	19,004	6,436,111
Total children under age 6 potentially needing child care	50,726	15,082,911
How many working mothers are there? ¹	South Dakota	United States
With infants under one year	8,801	2,559,590
With any children under age 6	33,114	10,160,154
With children under age 6 only	17,822	5,647,440
With both children under age 6 AND children age 6 to 17	15,292	4,512,714
With children under 18		
Married working mothers	50,136	15,945,928
Single working mothers	18,360	6,958,881
How many centers/family child care homes are available? ²	South Dakota	United States
Number of centers	273	114,000
Percent of centers that are nationally accredited	NR	10.3%
Number of family child care (FCC) homes	790	180,000
Percent of FCC homes that are nationally accredited	NR	1.1%
·		
Number of other child care programs	NR	2,800
Number of other child care programs Total spaces/slots		7.6 million
Number of other child care programs Total spaces/slots Percent of spaces in centers	NR	7.6 million 78.1%
Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC	NR NR	7.6 million 78.1% 20.7%
Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs	NR	7.6 million 78.1%
Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ²	NR NR	7.6 million 78.1% 20.7%
Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs	NR NR NR	7.6 million 78.1% 20.7% 1.2%
Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ²	NR NR NR	7.6 million 78.1% 20.7% 1.2%
Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs	NR NR NR South Dakota	7.6 million 78.1% 20.7% 1.2% United States
Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care	NR NR NR South Dakota NR	7.6 million 78.1% 20.7% 1.2% United States
Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care For full-time care	NR NR NR South Dakota NR NR	7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71%
Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care For full-time care For part-time care	NR NR NR South Dakota NR NR NR NR	7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1%
Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care For full-time care For part-time care For before-/after-school care	NR NR NR South Dakota NR NR NR NR NR	7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1% 8.8%
Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care For full-time care For part-time care	NR NR NR South Dakota NR NR NR NR	7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1%

¹ Unless otherwise noted, statistics in these sections are from the American Community Survey, U.S. Census Bureau, 2010-2012 three-year estimates

⁽http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml).

² Estimate based on data provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2014 State Fact Sheet Survey. Data reflects the 2013 calendar year. Number of centers and/or FCC homes includes previous year's figures for Alabama and Pennsylvania. NR: Not reported.

How expensive is child care? ³	South Dakota	United States
Average annual fees for full-time care in a <u>center</u>		
Infant	\$6,160	\$5,476 – \$16,549
4-year-old child	\$5,865	\$4,515 – \$12,320
School-age child (before-/after-school care)	\$3,799	\$1,070 – \$10,962
Average annual fees for full-time care in a family child care home		
Infant	\$5,409	\$4,511 – \$12,272
4-year-old child	\$5,257	\$3,981 – \$9,904
School-age child (before-/after-school care)	\$3,482	\$1,791 – \$9,506
Compare with:		
Average annual tuition and fees for public four-year college (in-state) ⁴	7717	\$8,893
Affordability (cost of full-time child care as percent of median family income):		
Infant in center, percent of income for MARRIED COUPLES	8%	6.8% - 18.5%
Infant in center, percent of income for SINGLE MOTHERS	26%	26% - 64.9%
Who gets help with paying for child care? ⁵	South Dakota	United States
Child Care and Development Fund		
Families (monthly average)	3,300	903,500
Children (monthly average)	5,400	1,507,300
Participating providers (annually)	2,113	460,902
What are the numbers, income and support of the child care	Courth Dolosto	Huitad Chataa
workforce?	South Dakota	United States
Child care workers (in centers) ⁶	2,740	624,520
Average annual income of child care workers ⁶	\$18,160	\$21,320
Total paid early childhood workforce ⁷	Not Available	2.2 million
Training sessions CCR&Rs held for providers ³	NR	Not Available
Average attendance per session	NR	4 to 209
Providers trained by CCR&Rs ⁸	NR	317,000
. Tortació d'airica dy contanto	1417	517,000
On-site technical assistance visits by CCR&Rs to child care programs ⁸	NR	262,000
Child care programs receiving technical assistance	NR	21,000
CCR&R Contacts	South Dakota	United States

Division of Child Care Services

www.dss.sd.gov/childcare

Child Care Aware® of America

³ Data are provided by the State CCR&R Network and are derived from CCR&R data or are provided by state licensing offices. National totals are rounded estimates. Some states reported cost of care based on their state's most recent market rate survey. Rates from prior to 2013 are converted to 2013 dollars.

⁴ Average price of 2012-2013 in-state tuition and fees for public four-year colleges by state, from the College Board Annual Survey of Colleges, *Trends in College Pricing 2013* (http://trends.collegeboard.org/college-pricing/figures-tables/published-prices-state-region#Tuition).

⁵ These statistics are provided by the Office of Child Care from the Child Care Development Fund preliminary data, and are derived from monthly averages. Total number of child care providers includes paid relatives and other nonregulated caregivers. U.S. Totals include all 50 states, the District of Columbia and all territories. https://www.acf.hhs.gov/programs/occ/resource/fy-2012-ccdf-data-tables-preliminary)
⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers,

⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers, preschool teachers, special education teachers, or self-employed workers such as family child care business owners. (http://www.bls.gov/oes/current/oes_nat.htm)

⁷ Weiss E. & Brandon, R. N. (2010). The Economic Value of the U.S. Early Childhood Sector. Partnership for America's Economic Success.

⁸ National estimates of training and technical assistance are derived from NACCRRA's 2010 survey of CCR&R training. NR: Not reported.

Preliminary 2014 Child Care in the State of: Tennessee

How we are shildren and families and them 21	T	Heitad Chata
How many children and families are there?	Tennessee	United States
Total residents	6,404,240	311,609,369
Children age birth to 4 years	404,663 118,880	20,067,019
Children age birth to 4 years living in poverty Children age 5 to 11	118,880 584,444	5,039,540 28,673,720
-	•	
Total families with children	685,379	33,875,515
Single parent families	236,250	11,151,705
Families in poverty	168,428	6,853,198
How many children under age 6 potentially need child care? ¹	Tennessee	United States
Children in two-parent families, both parents in labor force	161,511	8,646,800
Children in single-parent families, parent in the labor force	135,202	6,436,111
Total children under age 6 potentially needing child care	296,713	15,082,911
How many working mothers are there? ¹	Tennessee	United States
With infants under one year	55,216	2,559,590
With any children under age 6	203,264	10,160,154
With children under age 6 only	115,829	5,647,440
With both children under age 6 AND children age 6 to 17	87,435	4,512,714
With children under 18		
Married working mothers	310,008	15,945,928
Single working mothers	146,649	6,958,881
_		
How many centers/family child care homes are available? ²	Tennessee	United States
How many centers/family child care homes are available? ² Number of centers	Tennessee 1,889	United States 114,000
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes	1,889	114,000
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited	1,889 51%	114,000 10.3% 180,000 1.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs	1,889 51% 899 10% 9	114,000 10.3% 180,000 1.1% 2,800
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots	1,889 51% 899 10% 9 124,356	114,000 10.3% 180,000 1.1% 2,800 7.6 million
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers	1,889 51% 899 10% 9 124,356 92%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC	1,889 51% 899 10% 9 124,356 92% 7%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers	1,889 51% 899 10% 9 124,356 92%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ²	1,889 51% 899 10% 9 124,356 92% 7%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs	1,889 51% 899 10% 9 124,356 92% 7% 0%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ²	1,889 51% 899 10% 9 124,356 92% 7% 0%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs	1,889 51% 899 10% 9 124,356 92% 7% 0% Tennessee	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care	1,889 51% 899 10% 9 124,356 92% 7% 0% Tennessee	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care	1,889 51% 899 10% 9 124,356 92% 7% 0% Tennessee	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care For full-time care	1,889 51% 899 10% 9 124,356 92% 7% 0% Tennessee 64% 20% 16% 78%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care	1,889 51% 899 10% 9 124,356 92% 7% 0% Tennessee	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For full-time care For part-time care	1,889 51% 899 10% 9 124,356 92% 7% 0% Tennessee 64% 20% 16% 78% 22%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For full-time care For part-time care For before-/after-school care	1,889 51% 899 10% 9 124,356 92% 7% 0% Tennessee 64% 20% 16% 78% 22% 0%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1% 8.8%

² Estimate based on data provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2014 State Fact Sheet Survey. Data reflects the 2013 calendar year. Number of centers and/or FCC homes includes previous year's figures for Alabama and Pennsylvania.

NR: Not reported.

How expensive is child care? ³	Tennessee	United States
Average annual fees for full-time care in a center		
Infant	\$5,857	\$5,476 – \$16,549
4-year-old child	\$4,515	\$4,515 – \$12,320
School-age child (before-/after-school care)	\$2,451	\$1,070 – \$10,962
Average annual fees for full-time care in a family child care home		
Infant	\$4,773	\$4,511 – \$12,272
4-year-old child	\$4,064	\$3,981 – \$9,904
School-age child (before-/after-school care)	\$2,516	\$1,791 – \$9,506
Compare with:		
Average annual tuition and fees for public four-year college (in-state) ⁴	8036	\$8,893
Affordability (cost of full-time child care as percent of median family income):		
Infant in center, percent of income for MARRIED COUPLES	8%	6.8% - 18.5%
Infant in center, percent of income for SINGLE MOTHERS	29%	26% - 64.9%
Who gets help with paying for child care? ⁵	Tennessee	United States
Child Care and Development Fund		
Families (monthly average)	21,000	903,500
Children (monthly average)	38,900	1,507,300
Participating providers (annually)	6,290	460,902
What are the numbers, income and support of the child care	-	Haira d Charlas
workforce?	Tennessee	United States
Child care workers (in centers) ⁶	12,960	624,520
Average annual income of child care workers ⁶	\$18,450	\$21,320
Total paid early childhood workforce ⁷	Not Available	2.2 million
Training sessions CCR&Rs held for providers ³	1,808	Not Available
Average attendance per session	13	4 to 209
Providers trained by CCR&Rs ⁸	20643	317,000
On either the sharing leading and either by CCDS De the shilld again and 8	450	262.000
On-site technical assistance visits by CCR&Rs to child care programs ⁸	450	262,000
Child care programs receiving technical assistance	136	21,000
CCR&R Contacts	Tennessee	United States

TN CCR&R Network Signal Centers, Inc.
Tennessee Department of Human Services

http://tnccrr.org www.state.tn.us/humanserv

Child Care Aware® of America

³ Data are provided by the State CCR&R Network and are derived from CCR&R data or are provided by state licensing offices. National totals are rounded estimates. Some states reported cost of care based on their state's most recent market rate survey. Rates from prior to 2013 are converted to 2013 dollars.

⁴ Average price of 2012-2013 in-state tuition and fees for public four-year colleges by state, from the College Board Annual Survey of Colleges, *Trends in College Pricing 2013* (http://trends.collegeboard.org/college-pricing/figures-tables/published-prices-state-region#Tuition).

⁵ These statistics are provided by the Office of Child Care from the Child Care Development Fund preliminary data, and are derived from monthly averages. Total number of child care providers includes paid relatives and other nonregulated caregivers. U.S. Totals include all 50 states, the District of Columbia and all territories. https://www.acf.hhs.gov/programs/occ/resource/fy-2012-ccdf-data-tables-preliminary)
⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers,

⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers, preschool teachers, special education teachers, or self-employed workers such as family child care business owners. (http://www.bls.gov/oes/current/oes-nat.htm)

⁷ Weiss E. & Brandon, R. N. (2010). *The Economic Value of the U.S. Early Childhood Sector*. Partnership for America's Economic Success.

⁸ National estimates of training and technical assistance are derived from NACCRRA's 2010 survey of CCR&R training. NR: Not reported.

How many children and families are there? ¹	Texas	United States
Total residents	25,644,550	311,609,369
Children age birth to 4 years	1,933,935	20,067,019
Children age birth to 4 years living in poverty	558,324	5,039,540
Children age 5 to 11	2,737,138	28,673,720
Total families with children	3,004,869	33,875,515
Single parent families	970,524	11,151,705
Families in poverty	700,265	6,853,198
How many children under age 6 potentially need child care? ¹	Texas	United States
Children in two-parent families, both parents in labor force	715,277	8,646,800
Children in single-parent families, parent in the labor force	610,848	6,436,111
Total children under age 6 potentially needing child care	1,326,125	15,082,911
How many working mothers are there? ¹	Texas	United States
With infants under one year	215,769	2,559,590
With any children under age 6	880,967	10,160,154
With children under age 6 only	459,455	5,647,440
With both children under age 6 AND children age 6 to 17	421,512	4,512,714
With children under 18		
Married working mothers	1,296,600	15,945,928
Single working mothers	623,745	6,958,881
How many centers/family child care homes are available? ²	Texas	United States
Number of centers	9,555	114,000
Percent of centers that are nationally accredited	NR	10.3%
Number of family child care (FCC) homes	7,394	180,000
Percent of FCC homes that are nationally accredited	NR	1.1%
Number of other child care programs	NR	2,800
Total spaces/slots		7.6 million
Percent of spaces in centers	NR	78.1%
Percent of spaces in FCC	NR	20.7%
Percent of spaces in other programs	NR	1.2%
What kind of child care is requested? ²	Texas	United States
Percent of requests for referrals received by CCR&Rs		
For infant/toddler care	NR	40%
For preschool-age care	NR	33.4%
For school-age care	NR	26.6%
For full-time care	NR	71%
For part-time care	NR	10.1%
For before-/after-school care	NR	8.8%
For nontraditional hours care	NR	10.1%
Families receiving referrals from CCR&Rs (annual)	26,418	860,000
rainines receiving referrais from CCNORS (dilliudi)	20,416	000,000

¹ Unless otherwise noted, statistics in these sections are from the American Community Survey, U.S. Census Bureau, 2010-2012 three-year estimates (http://factfinder2.census.gov/faces/nav/isf/pages/index.xhtml).

² Estimate based on data provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2014 State Fact Sheet Survey. Data reflects the

² Estimate based on data provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2014 State Fact Sheet Survey. Data reflects the 2013 calendar year. Number of centers and/or FCC homes includes previous year's figures for Alabama and Pennsylvania.

NR: Not reported.

How expensive is child care? 3	Texas	United States
Average annual fees for full-time care in a <u>center</u>		
Infant	\$8,619	\$5,476 – \$16,549
4-year-old child	\$6,643	\$4,515 – \$12,320
School-age child (before-/after-school care)	\$3,165	\$1,070 – \$10,962
Average annual fees for full-time care in a family child care home		
Infant	\$6,623	\$4,511 – \$12,272
4-year-old child	\$5,192	\$3,981 – \$9,904
School-age child (before-/after-school care)	\$2,604	\$1,791 – \$9,506
Compare with:		
Average annual tuition and fees for public four-year college (in-state) ⁴	8522	\$8,893
Affordability (cost of full-time child care as percent of median family income):		
Infant in center, percent of income for MARRIED COUPLES	12%	6.8% - 18.5%
Infant in center, percent of income for SINGLE MOTHERS	36%	26% - 64.9%
Who gets help with paying for child care? ⁵	Texas	United States
Child Care and Development Fund		
Families (monthly average)	71,200	903,500
Children (monthly average)	122,800	1,507,300
Participating providers (annually)	10,558	460,902
What are the numbers, income and support of the child care	Towas	Huitad Ctataa
workforce?	Texas	United States
Child care workers (in centers) ⁶	56,480	624,520
Average annual income of child care workers ⁶	\$19,070	\$21,320
Total paid early childhood workforce ⁷	Not Available	2.2 million
Training sessions CCR&Rs held for providers ³	NR	Not Available
Average attendance per session	NR	4 to 209
Providers trained by CCR&Rs ⁸	NR	317,000
On-site technical assistance visits by CCR&Rs to child care programs ⁸	NR	262,000
Child care programs receiving technical assistance	NR	21,000
CCR&R Contacts	Texas	United States

Child Care Services

www.twc.state.tx.us/svcs/childcare/ccinfo.html

Child Care Aware® of America

³ Data are provided by the State CCR&R Network and are derived from CCR&R data or are provided by state licensing offices. National totals are rounded estimates. Some states reported cost of care based on their state's most recent market rate survey. Rates from prior to 2013 are converted to 2013 dollars.

⁴ Average price of 2012-2013 in-state tuition and fees for public four-year colleges by state, from the College Board Annual Survey of Colleges, *Trends in College Pricing 2013* (http://trends.collegeboard.org/college-pricing/figures-tables/published-prices-state-region#Tuition).

⁵ These statistics are provided by the Office of Child Care from the Child Care Development Fund preliminary data, and are derived from monthly averages. Total number of child care providers includes paid relatives and other nonregulated caregivers. U.S. Totals include all 50 states, the District of Columbia and all territories. www.acf.hhs.gov/programs/occ/resource/fy-2012-ccdf-data-tables-preliminary)
⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers,

⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers, preschool teachers, special education teachers, or self-employed workers such as family child care business owners. (http://www.bls.gov/oes/current/oes_nat.htm)

⁷ Weiss E. & Brandon, R. N. (2010). The Economic Value of the U.S. Early Childhood Sector. Partnership for America's Economic Success.

⁸ National estimates of training and technical assistance are derived from NACCRRA's 2010 survey of CCR&R training. NR: Not reported.

Preliminary 2014 Child Care in the State of: Utah

THE STATE OF THE S		
How many children and families are there? ¹	Utah	United States
Total residents	2,814,910	311,609,369
Children age birth to 4 years	260,851	20,067,019
Children age birth to 4 years living in poverty	44,082	5,039,540
Children age 5 to 11	348,487	28,673,720
Total families with children	345,349	33,875,515
Single parent families	69,941	11,151,705
Families in poverty	51,798	6,853,198
How many children under age 6 potentially need child care? ¹	Utah	United States
Children in two-parent families, both parents in labor force	111,961	8,646,800
Children in single-parent families, parent in the labor force	44,868	6,436,111
Total children under age 6 potentially needing child care	156,829	15,082,911
How many working mothers are there?1	Utah	United States
With infants under one year	27,856	2,559,590
With any children under age 6	104,318	10,160,154
With children under age 6 only	53,744	5,647,440
With both children under age 6 AND children age 6 to 17	50,574	4,512,714
With children under 18		
Married working mothers	162,723	15,945,928
Single working mothers	43,451	6,958,881
How many centers/family child care homes are available? ²	Utah	United States
Number of centers	282	114,000
Percent of centers that are nationally accredited	7%	10.3%
Number of family child care (FCC) homes	920	180,000
Percent of FCC homes that are nationally accredited	1%	1.1%
Number of other child care programs	NR	2,800
Total spaces/slots	35,517	7.6 million
Percent of spaces in centers	71%	78.1%
Percent of spaces in FCC	29%	20.7%
Percent of spaces in other programs	NR	1.2%
What kind of child care is requested? ²	Utah	United States
Percent of requests for referrals received by CCR&Rs		
For infant/toddler care	NR	40%
For preschool-age care	NR	33.4%
For school-age care	NR	26.6%
For full-time care	NR	71%
For part-time care	NR	10.1%
For before-/after-school care	NR	8.8%
For nontraditional hours care	NR	10.1%
Families receiving referrals from CCR&Rs (annual)	43,564	860,000
	.5,55	200,000

² Estimate based on data provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2014 State Fact Sheet Survey. Data reflects the 2013 calendar year. Number of centers and/or FCC homes includes previous year's figures for Alabama and Pennsylvania.

NR: Not reported.

How expensive is child care? ³	Utah	United States
Average annual fees for full-time care in a <u>center</u>		
Infant	\$8,052	\$5,476 – \$16,549
4-year-old child	\$6,108	\$4,515 – \$12,320
School-age child (before-/after-school care)	\$3,285	\$1,070 - \$10,962
Average annual fees for full-time care in a <u>family child care home</u>	1-,	, , , -,
Infant	\$6,000	\$4,511 – \$12,272
4-year-old child	\$5,232	\$3,981 – \$9,904
School-age child (before-/after-school care)	\$2,952	\$1,791 – \$9,506
Compare with:	7-/	<i>+-/ +-/</i>
Average annual tuition and fees for public four-year college (in-state) ⁴	5906	\$8,893
Affordability (cost of full-time child care as percent of median family income):		7 5/55 5
Infant in center, percent of income for MARRIED COUPLES	11%	6.8% - 18.5%
Infant in center, percent of income for SINGLE MOTHERS	31%	26% - 64.9%
Who gets help with paying for child care? ⁵	Utah	United States
Child Care and Development Fund		
Families (monthly average)	7,000	903,500
Children (monthly average)	12,500	1,507,300
Participating providers (annually)	5,550	460,902
What are the numbers, income and support of the child care		
workforce?	Utah	United States
Child care workers (in centers) ⁶	5,010	624,520
Average annual income of child care workers ⁶	\$20,650	\$21,320
Total paid early childhood workforce ⁷	Not Available	2.2 million
rotal pala carry chilanood workloree	140t / Wallable	2.2 111111011
Training sessions CCR&Rs held for providers ³	1,963	Not Available
Average attendance per session	11	4 to 209
Providers trained by CCR&Rs ⁸	1774	317,000
		02.7000
On-site technical assistance visits by CCR&Rs to child care programs ⁸	1,911	262,000
Child care programs receiving technical assistance	311	21,000
CCR&R Contacts	Utah	United States
Care About Childcare	www.careaboutc	hildcare.utah.gov

Care About Childcare
Office of Work and Family Life

www.careaboutchildcare.utah.gov www.jobs.utah.gov

Child Care Aware® of America

³ Data are provided by the State CCR&R Network and are derived from CCR&R data or are provided by state licensing offices. National totals are rounded estimates. Some states reported cost of care based on their state's most recent market rate survey. Rates from prior to 2013 are converted to 2013 dollars.

⁴ Average price of 2012-2013 in-state tuition and fees for public four-year colleges by state, from the College Board Annual Survey of Colleges, *Trends in College Pricing 2013* (http://trends.collegeboard.org/college-pricing/figures-tables/published-prices-state-region#Tuition).

⁵ These statistics are provided by the Office of Child Care from the Child Care Development Fund preliminary data, and are derived from monthly averages. Total number of child care providers includes paid relatives and other nonregulated caregivers. U.S. Totals include all 50 states, the District of Columbia and all territories. www.acf.hhs.gov/programs/occ/resource/fy-2012-ccdf-data-tables-preliminary)
⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers,

⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers, preschool teachers, special education teachers, or self-employed workers such as family child care business owners. (http://www.bls.gov/oes/current/oes_nat.htm)

⁷ Weiss E. & Brandon, R. N. (2010). The Economic Value of the U.S. Early Childhood Sector. Partnership for America's Economic Success.

⁸ National estimates of training and technical assistance are derived from NACCRRA's 2010 survey of CCR&R training. NR: Not reported.

Preliminary 2014 Child Care in the State of: Vermont

How many shildren and families are thous 3	Vowesent	United States
How many children and families are there? ¹ Total residents	Vermont	United States
	626,172	311,609,369 20,067,019
Children age birth to 4 years Children age birth to 4 years living in poverty	31,223 6,336	5,039,540
Children age 5 to 11	48,022	28,673,720
Total families with children	65,840	33,875,515
Single parent families	21,201	11,151,705
Families in poverty	9,554	6,853,198
How many children under age 6 potentially need child care? ¹	Vermont	United States
Children in two-parent families, both parents in labor force	16,424	8,646,800
Children in single-parent families, parent in the labor force	9,887	6,436,111
Total children under age 6 potentially needing child care	26,311	15,082,911
How many working mothers are there? ¹	Vermont	United States
With infants under one year	4,446	2,559,590
With any children under age 6	19,091	10,160,154
With children under age 6 only	11,627	5,647,440
With both children under age 6 AND children age 6 to 17	7,464	4,512,714
With children under 18		
Married working mothers	35,997	15,945,928
Single working mothers	12,219	6,958,881
How many centers/family child care homes are available? ²	Vermont	United States
How many centers/family child care homes are available? ² Number of centers	Vermont 522	United States 114,000
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes	522	114,000
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited	522 12% 884 1%	114,000 10.3% 180,000 1.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs	522 12% 884 1% NR	114,000 10.3% 180,000 1.1% 2,800
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots	522 12% 884 1% NR 25,997	114,000 10.3% 180,000 1.1% 2,800 7.6 million
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers	522 12% 884 1% NR 25,997 66%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC	522 12% 884 1% NR 25,997 66% 34%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers	522 12% 884 1% NR 25,997 66%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC	522 12% 884 1% NR 25,997 66% 34%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs	522 12% 884 1% NR 25,997 66% 34% NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs	522 12% 884 1% NR 25,997 66% 34% NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ²	522 12% 884 1% NR 25,997 66% 34% NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care	522 12% 884 1% NR 25,997 66% 34% NR Vermont	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care	522 12% 884 1% NR 25,997 66% 34% NR Vermont NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care For full-time care	522 12% 884 1% NR 25,997 66% 34% NR Vermont NR NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For full-time care For part-time care	522 12% 884 1% NR 25,997 66% 34% NR Vermont NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care For full-time care	522 12% 884 1% NR 25,997 66% 34% NR Vermont NR NR NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For full-time care For part-time care For before-/after-school care	522 12% 884 1% NR 25,997 66% 34% NR Vermont NR NR NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1% 8.8%

² Estimate based on data provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2014 State Fact Sheet Survey. Data reflects the 2013 calendar year. Number of centers and/or FCC homes includes previous year's figures for Alabama and Pennsylvania.

NR: Not reported.

How expensive is child care? 3	Vermont	United States
Average annual fees for full-time care in a <u>center</u>		
Infant	\$10,103	\$5,476 – \$16,549
4-year-old child	\$10,068	\$4,515 - \$12,320
School-age child (before-/after-school care)	\$5,409	\$1,070 - \$10,962
Average annual fees for full-time care in a family child care home		
Infant	\$7,729	\$4,511 - \$12,272
4-year-old child	\$7,191	\$3,981 - \$9,904
School-age child (before-/after-school care)	\$4,741	\$1,791 – \$9,506
Compare with:		
Average annual tuition and fees for public four-year college (in-state) ⁴	13958	\$8,893
Affordability (cost of full-time child care as percent of median family income):		
Infant in center, percent of income for MARRIED COUPLES	12%	6.8% - 18.5%
Infant in center, percent of income for SINGLE MOTHERS	42%	26% - 64.9%
Who gets help with paying for child care? ⁵	Vermont	United States
Child Care and Development Fund		
Families (monthly average)	3,200	903,500
Children (monthly average)	4,500	1,507,300
Participating providers (annually)	2,200	460,902
What are the numbers, income and support of the child care	Vermont	United States
workforce?	Vermont	Officed States
Child care workers (in centers) ⁶	1,480	624,520
Average annual income of child care workers ⁶	\$23,230	\$21,320
Total paid early childhood workforce ⁷	Not Available	2.2 million
Training sessions CCR&Rs held for providers ³	NR	Not Available
Average attendance per session	NR	4 to 209
Providers trained by CCR&Rs ⁸	NR	317,000
Troviders trained by condition	TVIV	317,000
On-site technical assistance visits by CCR&Rs to child care programs ⁸	NR	262,000
Child care programs receiving technical assistance	NR	21,000
CCR&R Contacts	Vermont	United States
VACCRRA	www.vermon	tchildcare.org

VACCRRA Child Development Division www.vermontchildcare.org www.dcf.state.vt.us/cdd

Child Care Aware® of America

³ Data are provided by the State CCR&R Network and are derived from CCR&R data or are provided by state licensing offices. National totals are rounded estimates. Some states reported cost of care based on their state's most recent market rate survey. Rates from prior to 2013 are converted to 2013 dollars.

⁴ Average price of 2012-2013 in-state tuition and fees for public four-year colleges by state, from the College Board Annual Survey of Colleges, *Trends in College Pricing 2013* (http://trends.collegeboard.org/college-pricing/figures-tables/published-prices-state-region#Tuition).

⁵ These statistics are provided by the Office of Child Care from the Child Care Development Fund preliminary data, and are derived from monthly averages. Total number of child care providers includes paid relatives and other nonregulated caregivers. U.S. Totals include all 50 states, the District of Columbia and all territories. www.acf.hhs.gov/programs/occ/resource/fy-2012-ccdf-data-tables-preliminary)
⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers,

⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers, preschool teachers, special education teachers, or self-employed workers such as family child care business owners. (http://www.bls.gov/oes/current/oes_nat.htm)

⁷ Weiss E. & Brandon, R. N. (2010). The Economic Value of the U.S. Early Childhood Sector. Partnership for America's Economic Success.

⁸ National estimates of training and technical assistance are derived from NACCRRA's 2010 survey of CCR&R training. NR: Not reported.

Preliminary 2014 Child Care in the State of: Virginia

Harry many shildway and familias and thous 21	Vincinia	Hoite d Ctates
How many children and families are there?	Virginia	United States
Total residents	8,105,120	311,609,369
Children age birth to 4 years	508,836	20,067,019
Children age birth to 4 years living in poverty Children age 5 to 11	89,003 722,241	5,039,540 28,673,720
-	•	
Total families with children	893,435	33,875,515
Single parent families	264,949	11,151,705
Families in poverty	126,251	6,853,198
How many children under age 6 potentially need child care? ¹	Virginia	United States
Children in two-parent families, both parents in labor force	238,466	8,646,800
Children in single-parent families, parent in the labor force	155,422	6,436,111
Total children under age 6 potentially needing child care	393,888	15,082,911
How many working mothers are there? ¹	Virginia	United States
With infants under one year	69,323	2,559,590
With any children under age 6	277,479	10,160,154
With children under age 6 only	160,584	5,647,440
With both children under age 6 AND children age 6 to 17	116,895	4,512,714
With children under 18		
Married working mothers	448,051	15,945,928
Single working mothers	171,767	6,958,881
How many centers/family child care homes are available? ²	Virginia	United States
How many centers/family child care homes are available? ² Number of centers	Virginia 3,115	United States 114,000
	-	
Number of centers	3,115	114,000
Number of centers Percent of centers that are nationally accredited	3,115 8% 3,977 0%	114,000 10.3%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs	3,115 8% 3,977 0% NR	114,000 10.3% 180,000 1.1% 2,800
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots	3,115 8% 3,977 0% NR 300,143	114,000 10.3% 180,000 1.1% 2,800 7.6 million
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers	3,115 8% 3,977 0% NR 300,143 91%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC	3,115 8% 3,977 0% NR 300,143 91% 9%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers	3,115 8% 3,977 0% NR 300,143 91%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ²	3,115 8% 3,977 0% NR 300,143 91% 9%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs	3,115 8% 3,977 0% NR 300,143 91% 9% NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ²	3,115 8% 3,977 0% NR 300,143 91% 9% NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care	3,115 8% 3,977 0% NR 300,143 91% 9% NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs	3,115 8% 3,977 0% NR 300,143 91% 9% NR Virginia	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care	3,115 8% 3,977 0% NR 300,143 91% 9% NR Virginia	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care For full-time care	3,115 8% 3,977 0% NR 300,143 91% 9% NR Virginia 30% 42% 28% 96%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For full-time care For part-time care	3,115 8% 3,977 0% NR 300,143 91% 9% NR Virginia 30% 42% 28% 96% 4%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For full-time care For part-time care For before-/after-school care	3,115 8% 3,977 0% NR 300,143 91% 9% NR Virginia 30% 42% 28% 96% 4% 7%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1% 8.8%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For full-time care For part-time care	3,115 8% 3,977 0% NR 300,143 91% 9% NR Virginia 30% 42% 28% 96% 4%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1%

² Estimate based on data provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2014 State Fact Sheet Survey. Data reflects the 2013 calendar year. Number of centers and/or FCC homes includes previous year's figures for Alabama and Pennsylvania.

NR: Not reported.

How expensive is child care? 3	Virginia	United States
Average annual fees for full-time care in a <u>center</u>	<u> </u>	
Infant	\$10,028	\$5,476 – \$16,549
4-year-old child	\$7,696	\$4,515 – \$12,320
School-age child (before-/after-school care)	\$4,953	\$1,070 – \$10,962
Average annual fees for full-time care in a family child care home		
Infant	\$12,272	\$4,511 – \$12,272
4-year-old child	\$6,656	\$3,981 – \$9,904
School-age child (before-/after-school care)	\$4,173	\$1,791 – \$9,506
Compare with:		
Average annual tuition and fees for public four-year college (in-state) ⁴	10366	\$8,893
Affordability (cost of full-time child care as percent of median family income):		
Infant in center, percent of income for MARRIED COUPLES	10%	6.8% - 18.5%
Infant in center, percent of income for SINGLE MOTHERS	36%	26% - 64.9%
Who gets help with paying for child care? ⁵	Virginia	United States
Child Care and Development Fund		
Families (monthly average)	12,300	903,500
Children (monthly average)	21,200	1,507,300
Participating providers (annually)	3,362	460,902
What are the numbers, income and support of the child care workforce?	Virginia	United States
Child care workers (in centers) ⁶	16,990	624,520
Average annual income of child care workers ⁶	\$20,620	\$21,320
Total paid early childhood workforce ⁷	Not Available	2.2 million
Training sessions CCR&Rs held for providers ³	278	Not Available
Average attendance per session	84	4 to 209
Providers trained by CCR&Rs ⁸	1037	317,000
		,
On-site technical assistance visits by CCR&Rs to child care programs ⁸	625	262,000
Child care programs receiving technical assistance	NR	21,000
CCR&R Contacts	Virginia	United States
Child Care Aware of Virginia Division of Child Care and Early Childhood Development	www.va.childo www.dss.virgini	•

Child Care Aware® of America

³ Data are provided by the State CCR&R Network and are derived from CCR&R data or are provided by state licensing offices. National totals are rounded estimates. Some states reported cost of care based on their state's most recent market rate survey. Rates from prior to 2013 are converted to 2013 dollars.

⁴ Average price of 2012-2013 in-state tuition and fees for public four-year colleges by state, from the College Board Annual Survey of Colleges, *Trends in College Pricing 2013* (http://trends.collegeboard.org/college-pricing/figures-tables/published-prices-state-region#Tuition).

⁵ These statistics are provided by the Office of Child Care from the Child Care Development Fund preliminary data, and are derived from monthly averages. Total number of child care providers includes paid relatives and other nonregulated caregivers. U.S. Totals include all 50 states, the District of Columbia and all territories. www.acf.hhs.gov/programs/occ/resource/fy-2012-ccdf-data-tables-preliminary)
⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers,

⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers, preschool teachers, special education teachers, or self-employed workers such as family child care business owners. (http://www.bls.gov/oes/current/oes_nat.htm)

⁷ Weiss E. & Brandon, R. N. (2010). The Economic Value of the U.S. Early Childhood Sector. Partnership for America's Economic Success.

⁸ National estimates of training and technical assistance are derived from NACCRRA's 2010 survey of CCR&R training. NR: Not reported.

Preliminary 2014 Child Care in the State of: Washington

How many children and families are there? ¹	Washington	United States
Total residents	6,821,303	311,609,369
Children age birth to 4 years	441,758	20,067,019
Children age birth to 4 years living in poverty	92,258	5,039,540
Children age 5 to 11	607,833	28,673,720
Total families with children	757,294	33,875,515
Single parent families	224,188	11,151,705
Families in poverty	122,128	6,853,198
How many children under age 6 potentially need child care? ¹	Washington	United States
Children in two-parent families, both parents in labor force	187,989	8,646,800
Children in single-parent families, parent in the labor force	115,141	6,436,111
Total children under age 6 potentially needing child care	303,130	15,082,911
How many working mothers are there? ¹	Washington	United States
With infants under one year	51,394	2,559,590
With any children under age 6	208,684	10,160,154
With children under age 6 only	121,263	5,647,440
With both children under age 6 AND children age 6 to 17	87,421	4,512,714
With children under 18		
Married working mothers	356,175	15,945,928
Single working mothers	131,298	6,958,881
How many centers/family child care homes are available? ²	Washington	United States
Number of centers	Washington 1,781	United States 114,000
Number of centers Percent of centers that are nationally accredited	1,781 10%	114,000 10.3%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes	1,781 10% 4,103	114,000 10.3% 180,000
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited	1,781 10% 4,103 1%	114,000 10.3% 180,000 1.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs	1,781 10% 4,103 1% NR	114,000 10.3% 180,000 1.1% 2,800
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots	1,781 10% 4,103 1% NR 160,269	114,000 10.3% 180,000 1.1% 2,800 7.6 million
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers	1,781 10% 4,103 1% NR 160,269 66%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC	1,781 10% 4,103 1% NR 160,269 66% 24%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs	1,781 10% 4,103 1% NR 160,269 66%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ²	1,781 10% 4,103 1% NR 160,269 66% 24%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs	1,781 10% 4,103 1% NR 160,269 66% 24% NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ²	1,781 10% 4,103 1% NR 160,269 66% 24% NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs	1,781 10% 4,103 1% NR 160,269 66% 24% NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care	1,781 10% 4,103 1% NR 160,269 66% 24% NR Washington	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care	1,781 10% 4,103 1% NR 160,269 66% 24% NR Washington	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care	1,781 10% 4,103 1% NR 160,269 66% 24% NR Washington 54% 23% 23%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care For full-time care	1,781 10% 4,103 1% NR 160,269 66% 24% NR Washington 54% 23% 23% 23% 80%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For full-time care For part-time care	1,781 10% 4,103 1% NR 160,269 66% 24% NR Washington 54% 23% 23% 23% 80% 20%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1%

¹ Unless otherwise noted, statistics in these sections are from the American Community Survey, U.S. Census Bureau, 2010-2012 three-year estimates (http://factfinder2.census.gov/faces/nav/isf/pages/index.xhtml).

² Estimate based on data provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2014 State Fact Sheet Survey. Data reflects the

² Estimate based on data provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2014 State Fact Sheet Survey. Data reflects the 2013 calendar year. Number of centers and/or FCC homes includes previous year's figures for Alabama and Pennsylvania.

NR: Not reported.

How expensive is child care? ³	Washington	United States
Average annual fees for full-time care in a <u>center</u>		
Infant	\$12,332	\$5,476 – \$16,549
4-year-old child	\$9,306	\$4,515 – \$12,320
School-age child (before-/after-school care)	\$4,317	\$1,070 – \$10,962
Average annual fees for full-time care in a family child care home		
Infant	\$9,252	\$4,511 – \$12,272
4-year-old child	\$7,678	\$3,981 – \$9,904
School-age child (before-/after-school care)	\$3,679	\$1,791 – \$9,506
Compare with:		
Average annual tuition and fees for public four-year college (in-state) ⁴	10811	\$8,893
Affordability (cost of full-time child care as percent of median family income):		
Infant in center, percent of income for MARRIED COUPLES	15%	6.8% - 18.5%
Infant in center, percent of income for SINGLE MOTHERS	48%	26% - 64.9%
Who gets help with paying for child care? ⁵	Washington	United States
Child Care and Development Fund		
Families (monthly average)	22,700	903,500
Children (monthly average)	39,100	1,507,300
Participating providers (annually)	12,642	460,902
What are the numbers, income and support of the child care	Madain stan	Huita d Ctataa
workforce?	Washington	United States
Child care workers (in centers) ⁶	10,330	624,520
Average annual income of child care workers ⁶	\$22,760	\$21,320
Total paid early childhood workforce ⁷	Not Available	2.2 million
Training sessions CCR&Rs held for providers ³	857	Not Available
Average attendance per session	13	4 to 209
Providers trained by CCR&Rs ⁸	NR	317,000
On-site technical assistance visits by CCR&Rs to child care programs ⁸	9,271	262,000
Child care programs receiving technical assistance	1,654	21,000
CCR&R Contacts	Washington	United States

Child Care Aware of Washington
Washington Department of Early Learning

www.childcarenet.org www.del.wa.gov/care/help

Child Care Aware® of America

³ Data are provided by the State CCR&R Network and are derived from CCR&R data or are provided by state licensing offices. National totals are rounded estimates. Some states reported cost of care based on their state's most recent market rate survey. Rates from prior to 2013 are converted to 2013 dollars.

⁴ Average price of 2012-2013 in-state tuition and fees for public four-year colleges by state, from the College Board Annual Survey of Colleges, *Trends in College Pricing 2013* (http://trends.collegeboard.org/college-pricing/figures-tables/published-prices-state-region#Tuition).

⁵ These statistics are provided by the Office of Child Care from the Child Care Development Fund preliminary data, and are derived from monthly averages. Total number of child care providers includes paid relatives and other nonregulated caregivers. U.S. Totals include all 50 states, the District of Columbia and all territories. www.acf.hhs.gov/programs/occ/resource/fy-2012-ccdf-data-tables-preliminary)
⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers,

⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers, preschool teachers, special education teachers, or self-employed workers such as family child care business owners. (http://www.bls.gov/oes/current/oes-nat.htm)

⁷ Weiss E. & Brandon, R. N. (2010). *The Economic Value of the U.S. Early Childhood Sector*. Partnership for America's Economic Success.

⁸ National estimates of training and technical assistance are derived from NACCRRA's 2010 survey of CCR&R training. NR: Not reported.

Preliminary 2014 Child Care in the State of: West Virginia

How many children and families are there? ¹	West Virginia	United States
Total residents	1,854,775	311,609,369
Children age birth to 4 years	102,802	20,067,019
Children age birth to 4 years living in poverty	29,770	5,039,540
Children age 5 to 11	148,619	28,673,720
Total families with children	177,707	33,875,515
Single parent families	57,897	11,151,705
Families in poverty	44,995	6,853,198
How many children under age 6 potentially need child care? ¹	West Virginia	United States
Children in two-parent families, both parents in labor force	39,357	8,646,800
Children in single-parent families, parent in the labor force	28,427	6,436,111
Total children under age 6 potentially needing child care	67,784	15,082,911
How many working mothers are there? ¹	West Virginia	United States
With infants under one year	10,965	2,559,590
With any children under age 6	46,757	10,160,154
With children under age 6 only	27,047	5,647,440
With both children under age 6 AND children age 6 to 17	19,710	4,512,714
With children under 18		
Married working mothers	80,537	15,945,928
Single working mothers	30,983	6,958,881
How many centers/family child care homes are available? ²	West Virginia	United States
How many centers/family child care homes are available? ² Number of centers	170	114,000
Number of centers Percent of centers that are nationally accredited	170 5%	114,000 10.3%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes	170 5% 1,421	114,000 10.3% 180,000
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited	170 5% 1,421 0%	114,000 10.3% 180,000 1.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs	170 5% 1,421 0% NR	114,000 10.3% 180,000 1.1% 2,800
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots	170 5% 1,421 0% NR 18,366	114,000 10.3% 180,000 1.1% 2,800 7.6 million
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers	170 5% 1,421 0% NR 18,366 54%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC	170 5% 1,421 0% NR 18,366 54% 46%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs	170 5% 1,421 0% NR 18,366 54%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ²	170 5% 1,421 0% NR 18,366 54% 46%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs	170 5% 1,421 0% NR 18,366 54% 46% NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ²	170 5% 1,421 0% NR 18,366 54% 46% NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs	170 5% 1,421 0% NR 18,366 54% 46% NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care	170 5% 1,421 0% NR 18,366 54% 46% NR West Virginia	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care	170 5% 1,421 0% NR 18,366 54% 46% NR West Virginia	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care	170 5% 1,421 0% NR 18,366 54% 46% NR West Virginia 19% 67% 14%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care For full-time care	170 5% 1,421 0% NR 18,366 54% 46% NR West Virginia 19% 67% 14% 94%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For full-time care For part-time care	170 5% 1,421 0% NR 18,366 54% 46% NR West Virginia 19% 67% 14% 94% 6%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1%

¹ Unless otherwise noted, statistics in these sections are from the American Community Survey, U.S. Census Bureau, 2010-2012 three-year estimates (http://factfinder2.census.gov/faces/nav/isf/pages/index.xhtml).

² Estimate based on data provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2014 State Fact Sheet Survey. Data reflects the

² Estimate based on data provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2014 State Fact Sheet Survey. Data reflects the 2013 calendar year. Number of centers and/or FCC homes includes previous year's figures for Alabama and Pennsylvania.

NR: Not reported.

How expensive is child care? ³	West Virginia	United States
Average annual fees for full-time care in a <u>center</u>		
Infant	\$7,800	\$5,476 – \$16,549
4-year-old child	\$6,760	\$4,515 – \$12,320
School-age child (before-/after-school care)	\$6,500	\$1,070 – \$10,962
Average annual fees for full-time care in a family child care home		
Infant	\$5,720	\$4,511 – \$12,272
4-year-old child	\$5,200	\$3,981 – \$9,904
School-age child (before-/after-school care)	\$5,200	\$1,791 – \$9,506
Compare with:		
Average annual tuition and fees for public four-year college (in-state) ⁴	6251	\$8,893
Affordability (cost of full-time child care as percent of median family income):		
Infant in center, percent of income for MARRIED COUPLES	11%	6.8% - 18.5%
Infant in center, percent of income for SINGLE MOTHERS	45%	26% - 64.9%
Who gets help with paying for child care? ⁵	West Virginia	United States
Child Care and Development Fund		
Families (monthly average)	4,800	903,500
Children (monthly average)	8,000	1,507,300
Participating providers (annually)	2,304	460,902
What are the numbers, income and support of the child care	West Virginia	United States
workforce?	west viigiilia	Officed States
Child care workers (in centers) ⁶	3,060	624,520
Average annual income of child care workers ⁶	\$17,890	\$21,320
Total paid early childhood workforce ⁷	Not Available	2.2 million
Training sessions CCR&Rs held for providers ³	503	Not Available
Average attendance per session	33	4 to 209
Providers trained by CCR&Rs ⁸	2318	317,000
,		,
On-site technical assistance visits by CCR&Rs to child care programs ⁸	1,082	262,000
Child care programs receiving technical assistance	599	21,000
CCR&R Contacts	West Virginia	United States

N/A - There is not currently a CCR&R Network in WV. Division of Early Care and Education

www.wvchildcare.org

Child Care Aware® of America

³ Data are provided by the State CCR&R Network and are derived from CCR&R data or are provided by state licensing offices. National totals are rounded estimates. Some states reported cost of care based on their state's most recent market rate survey. Rates from prior to 2013 are converted to 2013 dollars.

⁴ Average price of 2012-2013 in-state tuition and fees for public four-year colleges by state, from the College Board Annual Survey of Colleges, *Trends in College Pricing 2013* (http://trends.collegeboard.org/college-pricing/figures-tables/published-prices-state-region#Tuition).

⁵ These statistics are provided by the Office of Child Care from the Child Care Development Fund preliminary data, and are derived from monthly averages. Total number of child care providers includes paid relatives and other nonregulated caregivers. U.S. Totals include all 50 states, the District of Columbia and all territories. www.acf.hhs.gov/programs/occ/resource/fy-2012-ccdf-data-tables-preliminary)
⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers,

⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers, preschool teachers, special education teachers, or self-employed workers such as family child care business owners. (http://www.bls.gov/oes/current/oes_nat.htm)

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

⁸ National estimates of training and technical assistance are derived from NACCRRA's 2010 survey of CCR&R training. NR: Not reported.

Preliminary 2014 Child Care in the State of: Wisconsin

11	100	
How many children and families are there?	Wisconsin	United States
Total residents	5,708,612	311,609,369
Children age birth to 4 years	353,512	20,067,019
Children age birth to 4 years living in poverty Children age 5 to 11	77,172 515,325	5,039,540
	•	28,673,720
Total families with children	639,304	33,875,515
Single parent families	205,389	11,151,705
Families in poverty	104,555	6,853,198
How many children under age 6 potentially need child care? ¹	Wisconsin	United States
Children in two-parent families, both parents in labor force	187,601	8,646,800
Children in single-parent families, parent in the labor force	111,539	6,436,111
Total children under age 6 potentially needing child care	299,140	15,082,911
How many working mothers are there? ¹	Wisconsin	United States
With infants under one year	51,538	2,559,590
With any children under age 6	199,813	10,160,154
With children under age 6 only	113,507	5,647,440
With both children under age 6 AND children age 6 to 17	86,306	4,512,714
With children under 18		
Married working mothers	342,961	15,945,928
Single working mothers	125,163	6,958,881
-		
How many centers/family child care homes are available? ²	Wisconsin	United States
How many centers/family child care homes are available? ² Number of centers	Wisconsin 1,868	United States 114,000
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes	1,868	114,000
Number of centers Percent of centers that are nationally accredited	1,868 12% 3,264 1%	114,000 10.3%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs	1,868 12% 3,264 1% NR	114,000 10.3% 180,000 1.1% 2,800
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots	1,868 12% 3,264 1% NR 138,554	114,000 10.3% 180,000 1.1% 2,800 7.6 million
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers	1,868 12% 3,264 1% NR 138,554 83%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC	1,868 12% 3,264 1% NR 138,554 83% 17%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers	1,868 12% 3,264 1% NR 138,554 83%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ²	1,868 12% 3,264 1% NR 138,554 83% 17%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs	1,868 12% 3,264 1% NR 138,554 83% 17% NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ²	1,868 12% 3,264 1% NR 138,554 83% 17% NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs	1,868 12% 3,264 1% NR 138,554 83% 17% NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care	1,868 12% 3,264 1% NR 138,554 83% 17% NR Wisconsin	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care	1,868 12% 3,264 1% NR 138,554 83% 17% NR Wisconsin	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care For full-time care	1,868 12% 3,264 1% NR 138,554 83% 17% NR Wisconsin 55% 20% 25%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For full-time care For part-time care	1,868 12% 3,264 1% NR 138,554 83% 17% NR Wisconsin 55% 20% 25% 84% 16%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For full-time care For part-time care For before-/after-school care	1,868 12% 3,264 1% NR 138,554 83% 17% NR Wisconsin 55% 20% 25% 84% 16% 3%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1% 8.8%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For full-time care For part-time care	1,868 12% 3,264 1% NR 138,554 83% 17% NR Wisconsin 55% 20% 25% 84% 16%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1%

¹ Unless otherwise noted, statistics in these sections are from the American Community Survey, U.S. Census Bureau, 2010-2012 three-year estimates

⁽http://factfinder2.census.gov/faces/nav/jsf/pages/index.xhtml).

² Estimate based on data provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2014 State Fact Sheet Survey. Data reflects the 2013 calendar year. Number of centers and/or FCC homes includes previous year's figures for Alabama and Pennsylvania. NR: Not reported.

How expensive is child care? 3	Wisconsin	United States
Average annual fees for full-time care in a <u>center</u>		
Infant	\$11,342	\$5,476 – \$16,549
4-year-old child	\$9,302	\$4,515 - \$12,320
School-age child (before-/after-school care)	\$8,683	\$1,070 - \$10,962
Average annual fees for full-time care in a family child care home		
Infant	\$8,963	\$4,511 – \$12,272
4-year-old child	\$8,088	\$3,981 – \$9,904
School-age child (before-/after-school care)	\$7,643	\$1,791 – \$9,506
Compare with:		
Average annual tuition and fees for public four-year college (in-state) ⁴	8736	\$8,893
Affordability (cost of full-time child care as percent of median family income):		
Infant in center, percent of income for MARRIED COUPLES	14%	6.8% - 18.5%
Infant in center, percent of income for SINGLE MOTHERS	47%	26% - 64.9%
Who gets help with paying for child care? ⁵	Wisconsin	United States
Child Care and Development Fund		
Families (monthly average)	20,400	903,500
Children (monthly average)	34,200	1,507,300
Participating providers (annually)	5,944	460,902
What are the numbers, income and support of the child care workforce?	Wisconsin	United States
Child care workers (in centers) ⁶	15,750	624,520
Average annual income of child care workers ⁶	\$20,700	\$21,320
Total paid early childhood workforce ⁷	Not Available	2.2 million
Total paid carry dimanoca worklonee	110t/Italiable	2.2
Training sessions CCR&Rs held for providers ³	1,121	Not Available
Average attendance per session	13	4 to 209
Providers trained by CCR&Rs ⁸	NR	317,000
On-site technical assistance visits by CCR&Rs to child care programs ⁸	NR	262,000
Child care programs receiving technical assistance	NR	21,000
CCR&R Contacts	Wisconsin	United States

Supporting Families Together Association Division of Early Care and Administration

www.supportingfamiliestogether.org http://dcf.wi.gov/childcare/default.htm

Child Care Aware® of America

³ Data are provided by the State CCR&R Network and are derived from CCR&R data or are provided by state licensing offices. National totals are rounded estimates. Some states reported cost of care based on their state's most recent market rate survey. Rates from prior to 2013 are converted to 2013 dollars.

⁴ Average price of 2012-2013 in-state tuition and fees for public four-year colleges by state, from the College Board Annual Survey of Colleges, *Trends in College Pricing 2013* (http://trends.collegeboard.org/college-pricing/figures-tables/published-prices-state-region#Tuition).

⁵ These statistics are provided by the Office of Child Care from the Child Care Development Fund preliminary data, and are derived from monthly averages. Total number of child care providers includes paid relatives and other nonregulated caregivers. U.S. Totals include all 50 states, the District of Columbia and all territories. https://www.acf.hhs.gov/programs/occ/resource/fy-2012-ccdf-data-tables-preliminary)

⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers, preschool teachers, special education teachers, or self-employed workers such as family child care business owners. (http://www.bls.gov/oes/current/oes-nat.htm)

⁷ Weiss E. & Brandon, R. N. (2010). *The Economic Value of the U.S. Early Childhood Sector*. Partnership for America's Economic Success.

⁸ National estimates of training and technical assistance are derived from NACCRRA's 2010 survey of CCR&R training. NR: Not reported.

Preliminary 2014 Child Care in the State of: Wyoming

11	\\\ - \\	
How many children and families are there?	Wyoming	United States
Total residents	569,380	311,609,369
Children age birth to 4 years	39,011	20,067,019
Children age birth to 4 years living in poverty	7,350	5,039,540
Children age 5 to 11	52,396	28,673,720
Total families with children	62,689	33,875,515
Single parent families	18,508	11,151,705
Families in poverty	9,420	6,853,198
How many children under age 6 potentially need child care? ¹	Wyoming	United States
Children in two-parent families, both parents in labor force	17,767	8,646,800
Children in single-parent families, parent in the labor force	10,873	6,436,111
Total children under age 6 potentially needing child care	28,640	15,082,911
How many working mothers are there? ¹	Wyoming	United States
With infants under one year	4,514	2,559,590
With any children under age 6	18,623	10,160,154
With children under age 6 only	10,355	5,647,440
With both children under age 6 AND children age 6 to 17	8,268	4,512,714
With children under 18		
Married working mothers	30,886	15,945,928
Single working mothers	10,535	6,958,881
	-	
How many centers/family child care homes are available? ²	Wyoming	United States
How many centers/family child care homes are available? ² Number of centers	Wyoming	United States 114,000
	Wyoming NR	
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes		114,000
Number of centers Percent of centers that are nationally accredited	NR	114,000 10.3%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs	NR NR	114,000 10.3% 180,000 1.1% 2,800
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots	NR NR NR NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers	NR NR NR NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC	NR NR NR NR NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers	NR NR NR NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ²	NR NR NR NR NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs	NR NR NR NR NR NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ²	NR NR NR NR NR NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs	NR NR NR NR NR WR Wyoming	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care	NR NR NR NR NR NR Wr NR NR NR NR	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care	NR NR NR NR NR NR Wyoming 24% 40% 36%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care For full-time care	NR NR NR NR NR NR NR Wyoming 24% 40% 36% 84%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For full-time care For part-time care	NR NR NR NR NR NR Wyoming 24% 40% 36%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? ² Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For school-age care For full-time care	NR NR NR NR NR NR NR Wyoming 24% 40% 36% 84%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1% 8.8%
Number of centers Percent of centers that are nationally accredited Number of family child care (FCC) homes Percent of FCC homes that are nationally accredited Number of other child care programs Total spaces/slots Percent of spaces in centers Percent of spaces in FCC Percent of spaces in other programs What kind of child care is requested? Percent of requests for referrals received by CCR&Rs For infant/toddler care For preschool-age care For full-time care For part-time care For before-/after-school care	NR NR NR NR NR NR NR Wyoming 24% 40% 36% 84%	114,000 10.3% 180,000 1.1% 2,800 7.6 million 78.1% 20.7% 1.2% United States 40% 33.4% 26.6% 71% 10.1%

² Estimate based on data provided by Child Care Resource and Referral Agencies for Child Care Aware® of America's 2014 State Fact Sheet Survey. Data reflects the 2013 calendar year. Number of centers and/or FCC homes includes previous year's figures for Alabama and Pennsylvania.

NR: Not reported.

How expensive is child care? ³	Wyoming	United States
Average annual fees for full-time care in a <u>center</u>		
Infant	\$9,233	\$5,476 – \$16,549
4-year-old child	\$7,914	\$4,515 – \$12,320
School-age child (before-/after-school care)	\$7,914	\$1,070 – \$10,962
Average annual fees for full-time care in a family child care home		
Infant	\$7,914	\$4,511 – \$12,272
4-year-old child	\$7,122	\$3,981 – \$9,904
School-age child (before-/after-school care)	\$7,122	\$1,791 – \$9,506
Compare with:		1
Average annual tuition and fees for public four-year college (in-state) ⁴	4404	\$8,893
Affordability (cost of full-time child care as percent of median family income):		
Infant in center, percent of income for MARRIED COUPLES	12%	6.8% - 18.5%
Infant in center, percent of income for SINGLE MOTHERS	39%	26% - 64.9%
Who gets help with paying for child care? ⁵	Wyoming	United States
Child Care and Development Fund		
Families (monthly average)	2,900	903,500
Children (monthly average)	4,700	1,507,300
Participating providers (annually)	NR	460,902
What are the numbers, income and support of the child care		
workforce?	Wyoming	United States
Child care workers (in centers) ⁶	1,890	624,520
Average annual income of child care workers ⁶	\$23,070	\$21,320
Total paid early childhood workforce ⁷	Not Available	2.2 million
Training sessions CCR&Rs held for providers ³	1	Not Available
Average attendance per session	7,625	4 to 209
Providers trained by CCR&Rs ⁸	7,625 7625	317,000
Floviders trailled by CCNANS	7023	317,000
On-site technical assistance visits by CCR&Rs to child care programs ⁸	763	262,000
Child care programs receiving technical assistance	763	21,000
CCR&R Contacts	Wyoming	United States

Wyoming Department of Family Services Wyoming Department of Family Services dfsweb.wyo.gov dfswapps.state.wy.us

Child Care Aware® of America

³ Data are provided by the State CCR&R Network and are derived from CCR&R data or are provided by state licensing offices. National totals are rounded estimates. Some states reported cost of care based on their state's most recent market rate survey. Rates from prior to 2013 are converted to 2013 dollars.

⁴ Average price of 2012-2013 in-state tuition and fees for public four-year colleges by state, from the College Board Annual Survey of Colleges, *Trends in College Pricing 2013* (http://trends.collegeboard.org/college-pricing/figures-tables/published-prices-state-region#Tuition).

⁵ These statistics are provided by the Office of Child Care from the Child Care Development Fund preliminary data, and are derived from monthly averages. Total number of child care providers includes paid relatives and other nonregulated caregivers. U.S. Totals include all 50 states, the District of Columbia and all territories. www.acf.hhs.gov/programs/occ/resource/fy-2012-ccdf-data-tables-preliminary)
⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers,

⁶ Bureau of Labor Statistics, U.S. Department of Labor, Occupational Employment Survey, May 2012 estimates. Does not include child care administrators/managers, preschool teachers, special education teachers, or self-employed workers such as family child care business owners. (http://www.bls.gov/oes/current/oes-nat.htm)

⁷ Weiss E. & Brandon, R. N. (2010). *The Economic Value of the U.S. Early Childhood Sector*. Partnership for America's Economic Success.

⁸ National estimates of training and technical assistance are derived from NACCRRA's 2010 survey of CCR&R training. NR: Not reported.

Child Care Aware® of America

1515 N. Courthouse Road - 11th Floor, Arlington, VA 22201 | Phone (703) 341-4100 Fax (703) 341-4101 www.usa.childcareaware.org © 2014 #1900-0000

