

Maine Child Care and Head Start Program

Early Childhood Division

Office of Child and Family
Services

Child Care and Head Start Program

- Child Care Subsidies
- Quality Initiatives
- Head Start Collaboration Office
- Child and Adult Care Food Program

CCDF Child Care Subsidy

- Provide funds to help Maine parents pay for the cost of child care.
- Average annual cost of full-time care for infant in center based care is \$8,320

Maine CCDF Child Care Subsidy

2006 Maine CCDF Child Care Funding

\$31,109,867

Children served ages 0-12

8,941

Average annual cost of care children under 5 years

\$7,190

(includes subsidy and parent fee)

Parents paid 22% of cost and subsidy paid 78%

Child Care Subsidy

Eligibility Requirements and Parent co-pay

Parents must be working or in training

Income less than 85% of state median income

\$55,085 for family of four *FY 2008*

Parent co-pay limited to 10% of gross family income – varies by income from 2% to 10%

Child Care Subsidy

Unmet Need - Maine serves 38% eligible children

- Number children currently served
FY06 18,171 (CCDF and TANF)
- Estimate number of children eligible
48,122

(Urban Institute Transfer Income Model)

Maine CCDF Child Care Subsidy

■ **Child Care Vouchers**

- 11 Voucher Management Agencies
- Determine eligibility and make payments to providers

FY06 6,310 served

82% licensed child care center or family child care homes

18% family, friend, or neighbor care

Maine CCDF Child Care Subsidy

Contracted Child Care Slots

48 contracts with agencies

Served 2889 children in licensed
child care centers or family child
care homes (FY06)

Performance-based contracting

Maine CCDF Child Care Subsidy

Waitlist

- When funding not available, child put on waitlist
- **Current Waitlist for CCDF Funding – 2,010 children**
- Priority on waitlist
 - Very low income
 - Special needs
 - Date of application

Child Care Subsidy

- Rates set through a market rate survey
- Set at the 75th percentile of rate licensed child care providers charge private pay clients
- Rates set by county and age group

Maine CCDF Child Care Subsidy

- **Federal Child Care Development Fund**
 - FY 07 \$15,656,315
 - Block grant to states
 - Three components
 - Discretionary
 - Mandatory
 - Matching

Child Care Subsidy

- Required State Maintenance of Effort
 - \$1,749,818
- Required State Matching Funds
 - \$3,466,156

CCDF Quality Initiatives

- **Career Development Center**
 - Curriculum Development
 - Trainer Registry
 - Provider Registry
 - Accreditation Facilitation
 - Scholarships

Child Care Workforce

- Directors – 53% MA or BA degrees
- Lead Teachers – 34% MA or BA degree and 17% AA degrees
- Teachers – 22% MA or BA degree and 14% AA degree
- Family child care – 46% MA or BA or AA degree

Child Care Workforce

- Staff Average Hourly Income- Centers
 - Directors - \$13.40
 - Assistant Directors - \$11.43
 - Lead Teachers – 10.80
 - Teachers – \$9.75
 - Teacher Assistants - \$9.59

Maine Child Care Market Rate and Workforce Study 2006

CCDF Quality Initiatives

- **8 Regional Child Care Resource Development Centers**
 - Training for child care providers
 - Technical assistance for child care providers
 - Child care referrals for parents
 - Community child care capacity building

CCDF Quality Initiatives

- **Child Care Plus ME**

- Contract with Center for Community Inclusion and Disability Studies University of Maine
- Provide on-site technical assistance to support inclusion of children with special needs in child care program and to prevent expulsion from child care

CCDF Quality Initiatives

- **Standards**

- Early Childhood Learning Guidelines
Three and four year olds
- Supporting Maine's Infants and Toddlers:
Guidelines for Learning and Development
Birth to three years old

CCDF Quality Initiatives

- **Infant and Toddler Initiative**

- Zero to Three Organization Technical Assistance
- Infant and Toddler Guidelines
- Infant and Toddler Caregiver Credential
- Infant and Toddler Summer Institute
- Infant and Toddler Literacy Course
- Infant and Toddler Day at the Legislature

CCDF Quality Initiatives

- **Family Friend and Neighbor Care**
 - *Care for Me* Initiative
 - Newsletters
 - Training Offered Through RDCs
 - Child and Adult Care Food Program
 - Quality Initiatives in Process

Quality Rating System

- **Voluntary measures of level of quality of licensed child care programs**
 - Based on research
 - Collected parent and provider input through focus groups and surveys

Quality Rating System

- QRS provides a method to:
 - Increase quality of care and education for children
 - Increase parents' understanding of and demand for high-quality care
 - Increase professional development of early childhood workforce

Double Dependent Care Tax Credit

- A Maine taxpayer who enrolls a child or children in a child care center or home with a Quality Certificate is eligible for a double child care tax credit on their Maine individual income tax return.
- Credit may result in a refund up to \$500

Head Start in Maine

- **Comprehensive program for low-income children birth through five years**
- Offered statewide
- Variety of settings
 - Center based
 - Family child care
 - Home-based programs

Head Start in Maine

- **Federal to Local Grantees**

- 11 Community Agencies
- 3 Tribal Grantees
- Funding -
 - Federal Head Start - \$27,537,146
 - State Head Start - \$2,417,784
 - Fund for a Healthy Maine - \$1,383,498

Head Start in Maine

Enrollment FY06

- Head Start & Early Head Start – 4,016 total

- Enrollment by age

Under 1 year	251
1 year old	240
2 years old	357
3 years old	1,691
4 years old	2,299
5 years old	250

State Head Start Collaboration Director

- Federally Funded – one each state
 - Connect Head Start Programs to other community resources
 - Collaboration between child care and Head Start
 - Funding Partnership Task Force
 - Collaboration with DOE

Child and Adult Care Food Program

- USDA federal food program
 - Provides financial assistance to Head Start and Child Care Facilities serving pre-school children
 - Non-profit programs
 - For-profit programs serving 25% or more children eligible for free or reduced lunch
 - Cash reimbursement for meals served

Child and Adult Care Food Program

FY2006

- 1,860 family child care homes enrolled
- 217 centers enrolled
- 18,342 children served
- 8,614,171 meals served
- \$9,837,116 total federal funds
- \$304,547 administration expenses

Child Care Advisory Council

- Created by Legislature to advise Commissioner DHHS and the Legislature on child care issues
- Membership
- Accomplishments-
 - Credential Task Force
 - Early Childhood Education B.S.degree expansion