Using the CCDF Policies Database in Child Care Research

Annual Meeting of the Child Care Policy Research Consortium October 25, 2012

Today's Discussion

- What kinds of research projects might use information from the CCDF Policies Database?
- Overview of the CCDF Policies Database
- Two projects currently using the Database
 - Microsimulation: Estimating CCDF eligibility
 - Statistical analysis: CCDF and child welfare
- Using the CCDF Policies Database for your research
 - Book of Tables
 - Full Database detail

Kinds of Research that Might Use the CCDF Policies Database

Projects that need...

- Detailed information (beyond the information in the State Plans)
- Cross-time information
- Information across States and Territories

Examples

- Do differences in CCDF policies across States affect which families receive subsidies?
 - Database data with 801 data
- What state policies affect labor force participation?
 - Database data with CPS, ACS, or SIPP data and other state-level explanatory variables
- What are the CCDF policies for TANF families in State X (for example, prior to a site visit)?
 - Database information alone

The CCDF Policies Database Project

- Detailed information on CCDF policies
- Information on all 50 states, D.C., territories and outlying areas
- Captures changes across time
- Data collected mainly from states' policy manuals

CCDF Policies Database Process

Collect Materials

- State policy manuals
- Manual updates issued by states
- Biennial CCDF Plans and amendments to Plans

Code Materials

- Policy manuals
- Policy updates
- Select CCDF Plan information

Prepare Tables

- Selected policies from the database
- Policies in effect on October 1st of each year

Verify Data

- Provide draft tables to states
- Work
 with state
 staff to
 verify
 data

Release Data

- Yearly Book of Tables
- Data files

Information in the Database

- Eligibility requirements
- Application and reporting information
- Priority and waiting list policies
- Copayments
- Reimbursement rates and provider policies

Eligibility Policies

- Age limits for subsidized children
- Approved activities
- Defining the family unit
 - Treatment of older siblings, teen parents, step-parents, other adults
- Income disregards and deductions
- Income eligibility thresholds
 - By family size
 - Initial and continuing
- Assets tests

Age Requirements for Most Children

Age Requirement for Children with Special Needs

Eligible Activities: Job Search

Eligible Activities: Education and Training

Treatment of Family Members' Earnings October 1, 2011

For full details, see the CCDF Policies Database.

Treatment of Different Types of Income and Benefits October 1, 2011

Deduction for Child Support Paid

October 1, 2011

Initial Eligibility Thresholds for a Three Person Family

***Policies coded for Group III areas.

Continuing Eligibility Thresholds

For full details, see the CCDF Policies Database.

^{*}Policies coded for Denver, Colorado.

^{**}Policies coded for the Gulf Coast Region.

^{***}Policies coded for Group III areas.

Application and Reporting Policies

- Application procedures
- Information that must be verified with documentation
- Requirements for reporting changes
- If families receiving different types of benefits/services are exempt from redetermination
- Terms of authorization

Verification Requirements

October 1, 2011

For full details, see the CCDF Policies Database.

Priority and Waiting List Policies

- Priority policies for different groups
- Waiting list policies

Priority Policies

October 1, 2011

If a Waiting List is Used When Funds are Not Available to Serve All Families

For full details, see the CCDF Policies Database. A state may appear on this list as having waiting list policies, even if no family is currently on the waiting list.
*Policies coded for New York City.

Copayment Policies

- Copayment exemptions
- Copayment administration
- Basic calculation method
- Detailed "table" of income ranges and copayment amounts or percents, by family size
- Adjustments for multiple children
- Other adjustments

If Families Are Exempt from Copayments

October 1, 2011

For full details, see the CCDF Policies Database.

Copayments for a Three Person Family with \$15,000 in Annual Earnings

Reimbursement Rate and Other Provider Policies

- Reimbursements rates by provider type
- Higher rates in tiered systems
- Information for legally unregulated providers
 - Background checks
 - Training requirements
 - Age requirements

Center Maximum Reimbursement Rates for Toddlers

*Rates coded at the local level.

States with Tiered Reimbursement

For full details, see the CCDF Policies Database. *Policy based on local level reimbursement rates.

Two Examples of Uses of the Database

- Microsimulation Analysis
 - How many children are eligible for CCDF?
 - An HHS/ASPE project, conducted at U.I. with the TRIM3 model
- Statistical Analysis
 - What are the ways in which CCDF policies treat children/families involved in child welfare?
 - A project conducted by researchers at Oregon State University, the Society for Research in Child Development, and Georgetown University

Two Ways for YOU to Access the Database Information

1. Book of Tables

2. Detailed Data Files

Book of Tables

Selected policies from the CCDF Policies Database

Policies in effect on October 1 of each year

- Second Book of Tables shows policies in effect on October 1, 2011
 - Includes complete set of October 1, 2010 tables

Examples from the 2011 Book of Tables

		Job Search	Activities				
G	F 1			H' 1 C 1 1/CFD 2	ESL ²	Training ²	Post-Secondary
State	Employment	Job Search	Job Search Time Limit	High School/GED ²			Education ²
Alabama	Yes	No	NA	Yes	No	Yes ³	Yes ³
Alaska	Yes	Yes, for initial and continuing eligibility	80 hours in a year 4	Yes	Yes	Yes	Yes
Arizona	Yes	Yes, only for continuing eligibility	60 days in a year ⁵	Yes	Yes	Yes	Yes ⁶
Arkansas	Yes	No	NA	Yes	No	Yes	Yes
California	Yes	Yes, for initial and continuing eligibility	60 days in a year ⁷	Yes	Yes	Yes	Yes
Colorado	Yes	Yes, for initial and continuing eligibility	30 days in a year ⁸	Yes ⁹	Yes ⁹	Yes ⁹	Yes ⁹
Connecticut	Yes	Yes, only for continuing eligibility	Other ¹⁰	Yes 11	No	No	No
Delaware	Yes	Yes, for initial and continuing eligibility	3 months per job loss occurrence	Yes	No	No	No ¹²
DC	Yes	Yes, for initial and continuing eligibility	NA ¹³	Yes	Yes	Yes	Yes
Florida	Yes	Yes, only for continuing eligibility ¹⁴	30 days per job loss occurrence	Yes 15	Yes 15	Yes 15	Yes 15
Georgia	Yes	Yes, only for continuing eligibility	8 weeks per job loss occurrence 16	Yes	No	Yes	No ¹⁷
Hawaii	Yes	Yes, for initial and continuing eligibility	30 days in a year ¹⁸	Yes	No ¹⁹	Yes	Yes

Examples from the 2011 Book of Tables

Table 31. Copayment Amounts for a Single Parent with a Two-Year-Old Child in Full-Time Care (Monthly Dollar Amounts), 2011 ²

	Annual Earnings						
State	\$15,000	\$20,000	\$25,000	\$30,000			
Alabama	78	Not eligible	Not eligible	Not eligible			
Alaska	38	50	104	150			
Arizona	65	108	Not eligible	Not eligible			
Arkansas	1	1	1	Not eligible			
California	0	0	76	167			
Colorado ³	113	183	250	325			
Connecticut	50	67	125	200			
Delaware ⁴	100	210	287	Not eligible			
DC	44	75	134	192			
Florida ⁵	78	119	Not eligible	Not eligible			
Georgia	113	143	Not eligible	Not eligible			
Hawaii ⁶	419	698	977	1256			
Idaho ⁷	194	Not eligible	Not eligible	Not eligible			
Illinois	47	85	134	Not eligible			
Indiana	63	Not eligible	Not eligible	Not eligible			
Iowa	9	128	Not eligible	Not eligible			
Kansas	46	110	175	Not eligible			
Kentucky	87	173	Not eligible	Not eligible			
Louisiana ⁸	160	160	240	Not eligible			
Maine	100	150	208	250			

Examples from the 2011 Book of Tables

Table 34. Maximum Reimbursement Rates for Licensed Child Care Centers (Monthly Dollar Amounts), 2011 ²								
		Full-Time Care				Before-and-After Care		
	Infant (1	1 months)	Toddler (35 months)		Preschool (59 months)		School-Age (84 months)	
State	Base Rate	Highest Rate	Base Rate	Highest Rate	Base Rate	Highest Rate	Base Rate	Highest Rate
Alabama ³	481	481	442	442	442	442	204	204
Alaska ⁴	850	850	800	800	650	650	375	375
Arizona ⁵	654	720	576	634	516	567	347	381
Arkansas	1	1	1	1	1	1	1	1
California ⁶	1029	1029	744	744	744	744	386	386
Colorado ⁷	714	902	520	697	520	697	286	383
Connecticut ⁸	976	1025	976	1025	770	808	460	483
Delaware 9	708	708	574	574	574	574	275	275
DC 10	882	1179	863	1102	633	910	265	416
Florida 11	507	608	429	515	403	484	273	328
Georgia ¹²	602	602	559	559	494	494	282	282
Hawaii ¹³	1395	1395	675	710	675	710	155	155
Idaho ¹⁴	594	594	492	492	440	440	151	151
Illinois ¹⁵	978	978	826	826	688	688	344	344
Indiana ¹⁶	945	1040	815	897	693	763	377	416
Iowa	685	685	552	552	552	552	249	249
Kansas ¹⁷	588	588	395	395	395	395	197	197
Kentucky 18	520	520	520	520	455	455	282	282
Louisiana ¹⁹	407	407	407	407	385	385	193	193
Maine ²⁰	1018	1018	910	910	810	810	347	347

Book of Tables Available from OPRE

http://www.acf.hhs.gov/programs/opre/research/project/child-care-and-development-fund-ccdf-policies-database-2008-2013

Child Care and Development Fund (CCDF) Policies Database, 2008-2013

Project Overview

The project will create a comprehensive, up-to-date database of child care subsidy policies for all 50 States, the District of Columbia, and U.S. Territories, and from the information in this database, to create books of tables and analytic files that will be accessible and useable by researchers and other analysts. The database will contain the policies and practices in effect by State/Territory and year, starting with Federal Fiscal Year (FFY) 2006 and ending with FFY 2013. Access to the analytic files will allow researchers and others to address important questions concerning the effects of alternative child care subsidy policies and practices on the children and families served, specifically parental employment and self-sufficiency, the availability and quality of care, and children's development.

SHOW MORE

Reports

OPRE Conferences

16th Annual Welfare Research and Evaluation Conference May 29 – 31, 2013

Annual Head Start National Research Conference: Research on Young Children and Families: Effective Practices in an Age of Diversity and Change

MORE EVENTS

Sign up to get the latest updates from OPRE

Detailed Data Files

• Full Database detail (beyond detail provided in Book of Tables)

Files capture policy changes over time

 Available as Excel, SAS, Stata, SPSS, ASCII, and delimited files

Detailed Data Files Available from Research Connections

www.researchconnections.org

Child Care & Early Education RESEARCH CONNECTIONS

Home | Contact Us | About Us

Browse: Author/State/Topic

search the collection

GO

Find Resources

Understand Research Make Connections

Download Data:

- Download all public files (69,328 KB)
- Download all public documentation
- · Download select files from Research Connections

Export Citation

- Add to Citations List
- 0 Citations Selected.

Utilities

- View Study Usage
- < Return to resource list

Child Care and Development Fund (CCDF) Policies Database, 2011

Author(s): Giannarelli, Linda; Minton, Sarah; Durham, Christin

Date Fall 2012

Issued:

Description:

The CCDF Policies Database project is a comprehensive, up-to-date database of interrelated sources of CCDF policy information that support the needs of a variety of audiences through (1) Analytic Data Files and (2) a Book of Tables. These are made available to researchers, administrators, and policymakers with the goal of addressing important questions concerning the effects of alternative child care subsidy policies and practices on the children and families served, specifically parental employment and self-sufficiency, the availability and quality of care, and children's development.

show entire record ?

Related Resources

Child Care and Development Fund (CCDF) Policies Database

Administration for Children and Families/OPRE Projects

Using the Book of Tables

- Is the information in the Book of Tables sufficient?
 - Point-in-time
 - No sub-state detail
 - Does not include all details
- You can obtain the Book of Tables columns in electronic format from Research Connections

Using the Detailed Database

- When the Book of Tables isn't sufficient
- Things you need to do:
 - Decide what variables you need to look at
 - Understand how the variables are coded
 - Understand when the Database has more than one "record" of information for the same state
 - Download the data

Identifying Variables

20. Priority Policies

General Notes/Concepts:

If there are more children eligible for subsidies (meeting all eligibility requirements) than can be served, some children or families may be given priority over others.

Subgroup Issues:

None

Additional Coding Notes:

None

Variables and Notes:

Variable	Variable Options and Notes
Priority Policies	•
If any groups are given priority for the subsidy.	Variable Options 0 - NA 1 - Yes
(PriorGroups)	2 - No 91 - ? 92 - Not in manual
	Coding Notes 1. If this variable is coded No, all other priority variables are coded NA, with the exception of definition variables.

How Variables are Coded

Variable	Variable Options and Notes				
Families Whose Copayments ar	re Waived				
If families below 100 percent of the federal poverty level are categorically exempt from copayment requirements.	Variable Options 0 - NA 1 - Yes 2 - No				
(CopayPovertyExempt)	 92 - Not in manual Coding Notes 1. This policy must be explicitly stated. 2. This variable is only coded Yes if the state exempts all families below 100 percent of the federal poverty level. If the state exempts some other subset of families in poverty, this policy is described in the notes field. 				

Understanding Multiple "Records"

• Example:

Copayment Adjustments for Texas

State	County	Program	_		Provider Subtype			Begin Majority	End Majority
48	192	34	98	99	0	2007/05/16	2008/08/03	8888/88/88	8888/88/88
48	192	34	98	99	0	2008/08/04	2012/03/20	8888/88/88	8888/88/88
48	44	31	98	99	0	2008/09/08	9999/12/31	2008/09/08	9999/12/31

When there are Multiple "Records"

- Something changed in that area of policy, or
- Different policies in different sub-state area
- Different policies for different types of providers or different groups of families
- Different policies for different CCDF-funded programs

Downloading the Data

- Available formats:
 - Excel
 - SPSS
 - SAS
 - Stata
 - ASCII
 - delimited
- Same general procedures as downloading any other Research Connections data

Contact Us

Linda Giannarelli, project director

The Urban Institute

lgiannar@urban.org

Sarah Minton, project manager

The Urban Institute

sminton@urban.org

Christin Durham, project manager

The Urban Institute

cdurham@urban.org

Kathleen Dwyer, project officer

HHS/ACF/OPRE

kathleen.dwyer@acf.hhs.gov

