

Infants and Toddlers in CCDBG: 2009 Update

January 2011

Hannah Matthews and Teresa Lim

What we know about infants and toddlers in the Child Care and Development Block Grant (CCDBG) program

CCDBG is the primary source of federal funding for child care subsidies for low-income working families and to improve child care quality. CCDBG provides child care assistance to children from birth to age 13. In fiscal year 2010, states received a total of \$5 billion in federal CCDBG funds. States are expected to contribute an additional \$2.2 billion to draw down all federal funds. This fact sheet highlights key information about infants and toddlers and CCDBG.¹

CCDBG allows states a great deal of flexibility, within minimum federal guidelines, in how they design their programs. Among policies set by states are payment rates for providers, which are a critical component in access to quality care for infants and toddlers. Among 43 states and territories that have tiered reimbursement rates, six states reported using a higher reimbursement rate for infant care in 2009.² In 2010, only 6 states had rates equal to or higher than the 75th percentile of current market rates for child care, the level recommended by federal regulations; 22 states set their maximum payment rates for a 1-year-old in a child care center at 20 percent or more below the 75th percentile.³ Other state policies to improve the access to and quality of infant care include direct contracts with child care providers, small group sizes, good staff-to-child ratios, and training on critical health and safety issues for infant/toddler caregivers.⁴

Fewer than a third of children served in CCDBG are under the age of 3. In FY 2009, more than 488,000 infants and toddlers received CCDBG-funded child care assistance in an average month, comprising approximately 30 percent of all children receiving CCDBG (see Figure 1). The share of children receiving CCDBG who are infants and toddlers varies from state to state. Arkansas serves the greatest share with more than half (58 percent) of children under the age of 3. Infants and toddlers make up the smallest share of children served in California (20 percent).

Infants and toddlers make up one-third or more of all children served in CCDBG in 20 states: Colorado (33 percent), Texas (33 percent), Hawaii (34 percent), Iowa (34 percent), Kentucky (34 percent), New Mexico (34 percent), Ohio (34 percent), Wyoming (34 percent), Nebraska (35 percent), Tennessee (35 percent), Virginia (35 percent), Georgia (36 percent), Montana (36 percent), Nebraska (36 percent), Missouri (36 percent), Oklahoma (36 percent), South Dakota (37

Figure 1. Ages of Children Served in CCDBG, 2009

percent), North Dakota (40 percent), Louisiana (44 percent), District of Columbia (46 percent), and Arkansas (58 percent, see Table 1).

More than half of infants and toddlers in CCDBG are cared for in center-based settings. Infants and toddlers in low-income families that receive child care assistance are more likely to be in center-based care compared to other low-income infants and toddlers. Sixty percent of infants and 65 percent of toddlers receiving CCDBG are cared for in centers. Among all children under age 3 of employed mothers, only 18 percent from poor households (under 100 percent of poverty) and 16 percent from low-income households (100-200 percent of poverty) are cared for in centers.⁵ A family home was the second most common setting for infants and toddlers in CCDBG (see Figure 2).

The CCDBG infant/toddler earmark funds a range of services. Federal CCDBG funding includes an earmark to improve the quality of care for infants and toddlers. In FY 2010, the infant/toddler earmark in CCDBG was funded at \$99.5 million, or approximately 2 percent of federal CCDBG funds. The earmark was initially funded at \$50 million in 1998. It increased to \$100 million in 2001 and subsequently declined slightly as CCDBG discretionary funding has been subject to flat funding and minor cuts.

States use the infant/toddler earmark to fund a range of services including technical assistance; training or education for infant and toddler child care providers; financial incentives such as scholarships, wage supplements, or higher reimbursement rates; grants for specialized equipment and supplies for programs serving infants and toddlers; support for infant and toddler specialists or health consultants; support for parent and consumer education initiatives; and collaborations with Early Head Start.⁶

Funds earmarked for infants and toddlers comprise a small portion of CCDBG spending.

In FY 2009, the latest year data are available, states collectively spent \$12.4 billion in state and federal CCDBG funds—including funds transferred from the Temporary Assistance for Needy Families (TANF) block grant to CCDBG. This total includes funds that were appropriated and liquidated in FY 2009, as well as funds that were appropriated in prior years but liquidated in 2009.⁷

Total spending of funds earmarked for infants and toddlers, including funds appropriated in prior fiscal years, was \$106 million, or 1 percent of total federal and state CCDBG expenditures.

Figure 2. Settings in Which Children Were Served, 2009

Table 1. Ages of Children Served in CCDBG by State, 2009

	Infants/Toddlers (Under Age 3)	Preschoolers (Ages 3-5)	School Age (Ages 6-13)
Alabama	32%	34%	34%
Alaska	32%	37%	31%
Arizona	30%	37%	33%
Arkansas	58%	42%	0%
California	20%	44%	36%
Colorado	33%	38%	29%
Connecticut	31%	38%	31%
Delaware	32%	35%	33%
District of Columbia	46%	35%	18%
Florida	32%	40%	27%
Georgia	36%	34%	30%
Hawaii	34%	40%	27%
Idaho	30%	37%	33%
Illinois	28%	31%	41%
Indiana	30%	38%	32%
Iowa	34%	34%	32%
Kansas	31%	36%	34%
Kentucky	34%	34%	31%
Louisiana	44%	33%	23%
Maine	22%	45%	33%
Maryland	32%	34%	34%
Massachusetts	28%	38%	33%
Michigan	26%	30%	44%
Minnesota	30%	37%	33%
Mississippi	32%	33%	35%
Missouri	36%	37%	27%
Montana	36%	39%	25%
Nebraska	35%	34%	31%
Nevada	32%	36%	32%
New Hampshire	30%	38%	32%
New Jersey	32%	34%	34%
New Mexico	34%	36%	29%
New York	26%	35%	39%
North Carolina	27%	34%	39%

North Dakota	40%	35%	25%
Ohio	34%	33%	33%
Oklahoma	36%	36%	28%
Oregon	30%	33%	36%
Pennsylvania	27%	35%	39%
Rhode Island	26%	35%	39%
South Carolina	26%	38%	36%
South Dakota	37%	38%	26%
Tennessee	35%	34%	31%
Texas	33%	35%	32%
Utah	29%	36%	36%
Vermont	29%	38%	33%
Virginia	35%	38%	28%
Washington	30%	35%	35%
West Virginia	30%	36%	34%
Wisconsin	31%	34%	35%
Wyoming	34%	39%	27%
U.S.	30%	36%	34%

Source: HHS, ACS, Office of Child Care, *Table 9: Child Care and Development Fund, Average Monthly Percentages of Children In Care By Age Group (FFY 2009)*, http://www.acf.hhs.gov/programs/ccb/data/ccdf_data/09acf800_preliminary/table9.htm.

¹ The information in this fact sheet is limited to infants and toddlers receiving CCDBG-funded child care assistance in federal fiscal year 2009. Participation data on children served through other sources, including Temporary Assistance for Needy Families funds, are not available. Data, unless otherwise noted, comes from Office of Child Care, *FFY 2009 CCDF Data Tables (Preliminary Estimates)*, http://www.acf.hhs.gov/programs/ccb/data/ccdf_data/09acf800_preliminary/list.htm. For information on children of all ages served in CCDBG, see *U.S. Child Care Assistance Profile 2009*, CLASP, 2011, <http://www.clasp.org/admin/site/publications/files/ccmap09us.pdf>.

² Office of Child Care, *Child Care and Development Fund: Report of State and Territory Plans, FY 2009-FY 2010*, 2009, <http://nccic.acf.hhs.gov/files/resources/sp1011full-report.pdf>.

³ Karen Schulman and Helen Blank, *State Child Care Assistance Policies 2010: New Federal Funds Help States Weather the Storm*, National Women's Law Center, 2010, <http://www.nwlc.org/sites/default/files/pdfs/statechildcareassistancepoliciesreport2010.pdf>.

⁴ See Rachel Schumacher, Elizabeth Hoffmann, and Anne Goldstein, *Charting Progress for Babies in Child Care: Policy Framework Summary*, Center for Law and Social Policy, 2008, <http://www.clasp.org/babiesinchildcare>.

⁵ Jennifer Macomber, Gina Adams, and Kathryn Tout, *Who's Caring for Our Youngest Children? Child Care Patterns of Infants and Toddlers*, Urban Institute, 2001, <http://www.urban.org/publications/310029.html>.

⁶ U.S. Department of Health and Human Services, *Child Care and Development Fund: Report of State and Territory Plans*.

⁷ CCDBG contains several funding streams, each with their own rules for liquidation. Funds appropriated for the infant/toddler earmark must be obligated (or legally committed) in two years and liquidated in the subsequent year. For more information on child care spending, see *U.S. Child Care Assistance Profile 2009*, CLASP, 2011, <http://www.clasp.org/admin/site/publications/files/ccmap09us.pdf>.