

2 0 1 7

California

Child Care

Portfolio

California Child Care Resource & Referral

N E T W O R K

The 2017 California Child Care Portfolio, the 11th edition of a biennial report, presents a unique portrait of child care supply, demand, and cost statewide and county by county, as well as data regarding employment, poverty, and family budgets. The child care data in this report was gathered with the assistance of local child care resource and referral programs (R&Rs). R&Rs work daily to help parents find child care that best suits their family and economic needs. They also work to build and support the delivery of high quality child care services in diverse settings throughout the state. To access the full report summary and county pages, go to our website at www.rrnetwork.org.

PEOPLE ¹	STATE			UNITED STATES		
	2014	2016	CHANGE	2014	2016	CHANGE
Total number of residents	38,548,204	39,354,432	2%	318,857,056	323,127,513	1%
Number of children 0-12	6,532,473	6,631,621	2%	52,666,129	52,771,635	0.2%
Under 2 years	1,002,081	982,688	-2%	7,910,473	7,965,153	1%
2 years	498,124	498,782	0.1%	3,957,772	3,992,154	1%
3 years	503,950	503,064	-0.2%	4,005,190	3,982,074	-1%
4 years	497,010	503,461	1%	4,003,448	3,987,656	-0.4%
5 years	496,168	518,282	4%	4,004,858	4,032,515	1%
6-10 years	2,541,962	2,596,934	2%	20,629,962	20,541,303	-0.4%
11-12 years	993,178	1,028,410	4%	8,154,426	8,270,780	1%

LABOR FORCE ²	STATE			UNITED STATES		
	2014	2016	CHANGE	2014	2016	CHANGE
Children 0-12 in single-parent family, parent in labor force	1,733,794	1,730,412	-0.2%	14,746,516	14,824,583	0.5%
Children 0-12 in two-parent family, parents in labor force	2,427,771	2,496,144	2.8%	20,925,687	21,205,705	1.3%

POVERTY ²	STATE			UNITED STATES		
	2014	2016	CHANGE	2014	2016	CHANGE
Number of people living in poverty	6,259,098	5,525,524	-12%	48,208,387	44,268,996	-8%
Children 0-5 living in poverty	690,825	608,247	-12%	5,593,119	4,948,828	-13%
Children in subsidized care ³	301,973	315,100	4%	N/A	N/A	N/A

PEOPLE IN POVERTY IN 2016 ²	
STATE	US
20%	20%

CHILD CARE AND FAMILY BUDGETS ^{4, 8}		
Income Eligible Family Without Subsidy ⁵	Income Eligible Family With Subsidy ⁵	Median Family Income ²
<p>\$52,080 Annual Income</p> <p>31% 22% 20% 28%</p> <p>Housing Infant/toddler All other family needs Preschooler</p>	<p>\$52,080 Annual Income</p> <p>31% 10% 59%</p> <p>Housing Family Fee All other family needs</p>	<p>\$71,533 Annual Income</p> <p>22% 16% 15% 47%</p> <p>Housing Infant/toddler All other family needs Preschooler</p>

AGE/TYPE

CHILD CARE SUPPLY ⁶	LICENSED CHILD CARE CENTERS			LICENSED FAMILY CHILD CARE HOMES			CHILD CARE REQUESTS ⁷	
	2014	2017	CHANGE	2014	2017	CHANGE		
Total number of slots	721,868	708,929	-2%	312,277	283,496	-9%	Under 2 years	36%
Under 2 years	44,404	47,443	7%				2-5 years	44%
2-5 years	533,878	522,462	-2%				6 years and older	21%
6 years and older	143,586	139,024	-3%					
Total number of sites	11,230	10,866	-3%	30,701	27,528	-10%		

23%*

Children 0-12 with parents in the labor force for whom a licensed child care slot is available

31%

Child care centers with one or more federal/state/local contracts

*This estimate is based on 992,425 licensed slots and does not include license-exempt programs.

SCHEDULE AND COST

CHILD CARE SUPPLY	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	CHILD CARE REQUESTS	
Full-time and part-time slots	66%	80%	AGES	FULL-TIME
Only full-time slots	19%	18%	Under 2 years	91%
Only part-time slots	15%	1%	2 years	91%
Sites offering evening, weekend or overnight care	3%	41%	3 years	92%
Full-time infant care ⁸	\$16,452	\$10,609	4 years	91%
Full-time preschool care ⁸	\$11,202	\$9,984	5 years	88%
MAJOR REASONS FAMILIES SEEK CHILD CARE ⁹			REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS	
80% Employment	12% Parent in school or training	8% Parent seeking employment	Evening / weekend / overnight care	13%

LANGUAGE

CENTERS WITH AT LEAST ONE STAFF SPEAKING THE FOLLOWING LANGUAGES ⁹	LANGUAGES SPOKEN AT HOME	
English 93%, Spanish 52%, Tagalog 3%, Chinese 3%, Vietnamese 2%, Farsi 2%, Other 10%	English	54%
FAMILY CHILD CARE PROVIDERS SPEAKING THE FOLLOWING LANGUAGES ⁹	Spanish	31%
English 86%, Spanish 39%, Tagalog 2%, Arabic 1%, Farsi 1%, Chinese 1%, Other 6%	Asian/Pacific Island languages	10%
	Another language	5%

1. CA Department of Finance Population Projections 2016
2. American Community Survey 2016 1-year and 2015 5-year estimates
3. CA Department of Education CDD 801-A October 2016, CA Department of Social Services CW115, October 2016
4. U.S. Housing and Urban Development rent for 2-bedroom 50th percentile
5. 70% of 2015 State Median Income for a family of three
6. Resource and referral (R&R) databases
7. R&R child care referrals April/May/June 2016
8. 2016 Regional Market Rate Survey, Network estimate
9. Percentages may exceed 100% when multiple options are chosen

For more information about child care in **CALIFORNIA**:

California Child Care Resource & Referral Network
415-882-0234
www.rrnetwork.org

The 2017 California Child Care Portfolio, the 11th edition of a biennial report, presents a unique portrait of child care supply, demand, and cost statewide and county by county, as well as data regarding employment, poverty, and family budgets. The child care data in this report was gathered with the assistance of local child care resource and referral programs (R&Rs). R&Rs work daily to help parents find child care that best suits their family and economic needs. They also work to build and support the delivery of high quality child care services in diverse settings throughout the state. To access the full report summary and county pages, go to our website at www.rrnetwork.org.

PEOPLE ¹	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Total number of residents	1,582,119	1,637,712	4%	38,548,204	39,354,432	2%
Number of children 0-12	251,726	252,339	0.2%	6,533,125	6,631,621	2%
Under 2 years	38,268	38,985	2%	1,002,081	982,688	-2%
2 years	19,083	19,532	2%	498,124	498,782	0.1%
3 years	19,199	19,485	1%	503,950	503,064	-0.2%
4 years	19,175	19,039	-1%	497,010	503,461	1%
5 years	19,454	19,171	-1%	496,168	518,282	4%
6-10 years	97,918	97,536	-0.4%	2,541,962	2,596,934	2%
11-12 years	38,629	38,591	-0.1%	993,178	1,028,410	4%

LABOR FORCE ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Children 0-12 in single-parent family, parent in labor force	58,538	50,667	-13.4%	1,733,794	1,730,412	-0.2%
Children 0-12 in two-parent family, parents in labor force	110,546	111,427	0.8%	2,427,771	2,496,144	2.8%

POVERTY ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Number of people living in poverty	197,423	172,923	-12%	6,259,098	5,525,524	-12%
Children 0-5 living in poverty	16,939	13,467	-20%	690,825	608,247	-12%
Children in subsidized care ³	11,539	10,800	-6%	301,973	315,100	4%

PEOPLE IN POVERTY IN 2016 ²	
COUNTY	STATE
12%	20%

CHILD CARE AND FAMILY BUDGETS ^{4, 8}		
Income Eligible Family Without Subsidy ⁵	Income Eligible Family With Subsidy ⁵	Median Family Income ²
<p>\$52,080 Annual Income</p> <p>54% Housing 26% Preschooler 23% Infant/toddler</p>	<p>\$52,080 Annual Income</p> <p>54% Housing 10% Family Fee 36% All other family needs</p>	<p>\$110,178 Annual Income</p> <p>26% Housing 12% Preschooler 11% Infant/toddler 51% All other family needs</p>

AGE/TYPE

CHILD CARE SUPPLY ⁶	LICENSED CHILD CARE CENTERS			LICENSED FAMILY CHILD CARE HOMES			CHILD CARE REQUESTS ⁷	
	2014	2017	CHANGE	2014	2017	CHANGE		
Total number of slots	37,778	39,760	5%	15,017	15,867	6%	Under 2 years	58%
Under 2 years	2,274	2,278	0.2%				2-5 years	32%
2-5 years	25,680	26,370	3%				6 years and older	10%
6 years and older	9,824	11,112	13%					
Total number of sites	568	608	7%	1,502	1,560	4%		

34%*

Children 0-12 with parents in the labor force for whom a licensed child care slot is available

26%

Child care centers with one or more federal/state/local contracts

*This estimate is based on 55,627 licensed slots and does not include license-exempt programs.

SCHEDULE AND COST

CHILD CARE SUPPLY	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	CHILD CARE REQUESTS	
Full-time and part-time slots	64%	84%	AGES	FULL-TIME
Only full-time slots	15%	14%	Under 2 years	86%
Only part-time slots	21%	3%	2 years	78%
Sites offering evening, weekend or overnight care	1%	32%	3 years	89%
Full-time infant care ⁸	\$18,543	\$12,214	4 years	92%
Full-time preschool care ⁸	\$13,373	\$11,662	5 years	75%
MAJOR REASONS FAMILIES SEEK CHILD CARE ⁹			REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS	
90% Employment	6% Alternative care	5% Parent in school or training	Evening / weekend / overnight care	5%

LANGUAGE

CENTERS WITH AT LEAST ONE STAFF SPEAKING THE FOLLOWING LANGUAGES ⁹	LANGUAGES SPOKEN AT HOME	
English 78%, Spanish 56%, Chinese 15%, Tagalog 8%, Vietnamese 6%, French 5%, Other 20%	English	53%
FAMILY CHILD CARE PROVIDERS SPEAKING THE FOLLOWING LANGUAGES ⁹	Spanish	18%
English 82%, Spanish 21%, Chinese 4%, Hindi 3%, Tagalog 3%, Punjabi 3%, Other 6%	Asian/Pacific Island languages	19%
	Another language	10%

1. CA Department of Finance Population Projections 2016
2. American Community Survey 2016 1-year and 2015 5-year estimates
3. CA Department of Education CDD 801-A October 2016, CA Department of Social Services CW115, October 2016
4. U.S. Housing and Urban Development rent for 2-bedroom 50th percentile
5. 70% of 2015 State Median Income for a family of three
6. Resource and referral (R&R) databases
7. R&R child care referrals April/May/June 2016
8. 2016 Regional Market Rate Survey, Network estimate
9. Percentages may exceed 100% when multiple options are chosen

For more information about child care in **ALAMEDA COUNTY**:

BANANAS, Inc. | 510-658-0381 | www.bananasbunch.org

4C's of Alameda County | 510-582-2182 | www.4c-alameda.org

Child Care Links | 925-417-8733 | www.childcarelinks.org

Alpine County

Family & Child Data

The 2017 California Child Care Portfolio, the 11th edition of a biennial report, presents a unique portrait of child care supply, demand, and cost statewide and county by county, as well as data regarding employment, poverty, and family budgets. The child care data in this report was gathered with the assistance of local child care resource and referral programs (R&Rs). R&Rs work daily to help parents find child care that best suits their family and economic needs. They also work to build and support the delivery of high quality child care services in diverse settings throughout the state. To access the full report summary and county pages, go to our website at www.rrnetwork.org.

PEOPLE ¹	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Total number of residents	1,243	1,148	-8%	38,548,204	39,354,432	2%
Number of children 0-12	157	126	-20%	6,533,125	6,631,621	2%
Under 2 years	19	9	-53%	1,002,081	982,688	-2%
2 years	8	5	-38%	498,124	498,782	0.1%
3 years	8	7	-13%	503,950	503,064	-0.2%
4 years	11	4	-64%	497,010	503,461	1%
5 years	10	3	-70%	496,168	518,282	4%
6-10 years	80	69	-14%	2,541,962	2,596,934	2%
11-12 years	21	29	38%	993,178	1,028,410	4%

LABOR FORCE ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Children 0-12 in single-parent family, parent in labor force	34	29	-14.7%	1,733,794	1,730,412	-0.2%
Children 0-12 in two-parent family, parents in labor force	89	64	-28.1%	2,427,771	2,496,144	2.8%

POVERTY ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Number of people living in poverty	184	195	6%	6,259,098	5,525,524	-12%
Children 0-5 living in poverty	N/A	2	N/A	690,825	608,247	-12%
Children in subsidized care ³	2	9	350%	301,973	315,100	4%

PEOPLE IN POVERTY IN 2016 ²	
COUNTY	STATE
9%	20%

CHILD CARE AND FAMILY BUDGETS ^{4, 8}		
Income Eligible Family Without Subsidy ⁵	Income Eligible Family With Subsidy ⁵	Median Family Income ²
<p>\$52,080 Annual Income</p> <p>20% 15% 14% 51%</p> <p>Housing Infant/toddler All other family needs Preschooler</p>	<p>\$52,080 Annual Income</p> <p>20% 10% 70%</p> <p>Housing Family Fee All other family needs</p>	<p>\$78,750 Annual Income</p> <p>13% 10% 9% 68%</p> <p>Housing Infant/toddler All other family needs Preschooler</p>

AGE/TYPE

CHILD CARE SUPPLY ⁶	LICENSED CHILD CARE CENTERS			LICENSED FAMILY CHILD CARE HOMES			CHILD CARE REQUESTS ⁷	
	2014	2017	CHANGE	2014	2017	CHANGE		
Total number of slots	17	38	124%	-	-	0%	Under 2 years	0%
Under 2 years	-	20	-				2-5 years	0%
2-5 years	17	18	6%				6 years and older	0%
6 years and older	-	-	0%					
Total number of sites	1	1	0%	-	-	0%		

41%*

Children 0-12 with parents in the labor force for whom a licensed child care slot is available

100%

Child care centers with one or more federal/state/local contracts

*This estimate is based on 38 licensed slots and does not include license-exempt programs.

SCHEDULE AND COST

CHILD CARE SUPPLY	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	CHILD CARE REQUESTS	
Full-time and part-time slots	100%	0%	AGES	FULL-TIME
Only full-time slots	0%	0%	Under 2 years	0%
Only part-time slots	0%	0%	2 years	0%
Sites offering evening, weekend or overnight care	0%	0%	3 years	0%
Full-time infant care ⁸	\$11,709	\$7,397	4 years	0%
Full-time preschool care ⁸	\$7,613	\$7,299	5 years	0%
MAJOR REASONS FAMILIES SEEK CHILD CARE ⁹			REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS	
N/A			Evening / weekend / overnight care	0%

LANGUAGE

CENTERS WITH AT LEAST ONE STAFF SPEAKING THE FOLLOWING LANGUAGES ⁹	LANGUAGES SPOKEN AT HOME	
English 100%	English	83%
FAMILY CHILD CARE PROVIDERS SPEAKING THE FOLLOWING LANGUAGES ⁹	Spanish	4%
	Asian/Pacific Island languages	1%
	Another language	11%
N/A		

1. CA Department of Finance Population Projections 2016
2. American Community Survey 2016 1-year and 2015 5-year estimates
3. CA Department of Education CDD 801-A October 2016, CA Department of Social Services CW115, October 2016
4. U.S. Housing and Urban Development rent for 2-bedroom 50th percentile
5. 70% of 2015 State Median Income for a family of three
6. Resource and referral (R&R) databases
7. R&R child care referrals April/May/June 2016
8. 2016 Regional Market Rate Survey, Network estimate
9. Percentages may exceed 100% when multiple options are chosen

For more information about child care in **ALPINE COUNTY:**

Choices for Children
530-694-2129
www.choices4children.org

Amador County

Family & Child Data

The 2017 California Child Care Portfolio, the 11th edition of a biennial report, presents a unique portrait of child care supply, demand, and cost statewide and county by county, as well as data regarding employment, poverty, and family budgets. The child care data in this report was gathered with the assistance of local child care resource and referral programs (R&Rs). R&Rs work daily to help parents find child care that best suits their family and economic needs. They also work to build and support the delivery of high quality child care services in diverse settings throughout the state. To access the full report summary and county pages, go to our website at www.rrnetwork.org.

PEOPLE ¹	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Total number of residents	37,017	37,191	0.5%	38,548,204	39,354,432	2%
Number of children 0-12	3,724	3,833	3%	6,533,125	6,631,621	2%
Under 2 years	540	603	12%	1,002,081	982,688	-2%
2 years	280	282	1%	498,124	498,782	0.1%
3 years	271	249	-8%	503,950	503,064	-0.2%
4 years	291	271	-7%	497,010	503,461	1%
5 years	287	266	-7%	496,168	518,282	4%
6-10 years	1,477	1,472	-0.3%	2,541,962	2,596,934	2%
11-12 years	578	690	19%	993,178	1,028,410	4%

LABOR FORCE ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Children 0-12 in single-parent family, parent in labor force	1,143	1,071	-6.3%	1,733,794	1,730,412	-0.2%
Children 0-12 in two-parent family, parents in labor force	1,518	1,335	-12.1%	2,427,771	2,496,144	2.8%

POVERTY ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Number of people living in poverty	4,150	4,191	1%	6,259,098	5,525,524	-12%
Children 0-5 living in poverty	365	333	-9%	690,825	608,247	-12%
Children in subsidized care ³	263	297	13%	301,973	315,100	4%

PEOPLE IN POVERTY IN 2016 ²	
COUNTY	STATE
23%	20%

CHILD CARE AND FAMILY BUDGETS^{4, 8}

Income Eligible Family Without Subsidy ⁵	Income Eligible Family With Subsidy ⁵	Median Family Income ²
<p>\$52,080 Annual Income</p> <p>24% Housing 15% Infant/toddler Preschooler 14% 46% All other family needs</p>	<p>\$52,080 Annual Income</p> <p>24% Housing 10% Family Fee 66% All other family needs</p>	<p>\$71,250 Annual Income</p> <p>18% Housing 11% Infant/toddler Preschooler 10% 61% All other family needs</p>

AGE/TYPE

CHILD CARE SUPPLY ⁶	LICENSED CHILD CARE CENTERS			LICENSED FAMILY CHILD CARE HOMES			CHILD CARE REQUESTS ⁷	
	2014	2017	CHANGE	2014	2017	CHANGE		
Total number of slots	363	400	10%	282	280	-1%	Under 2 years	26%
Under 2 years	16	24	50%				2-5 years	52%
2-5 years	317	322	2%				6 years and older	23%
6 years and older	30	54	80%					
Total number of sites	15	15	0%	29	29	0%		

28%*

Children 0-12 with parents in the labor force for whom a licensed child care slot is available

60%

Child care centers with one or more federal/state/local contracts

*This estimate is based on 680 licensed slots and does not include license-exempt programs.

SCHEDULE AND COST

CHILD CARE SUPPLY	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	CHILD CARE REQUESTS	
Full-time and part-time slots	49%	100%	AGES	FULL-TIME
Only full-time slots	11%	0%	Under 2 years	83%
Only part-time slots	40%	0%	2 years	86%
Sites offering evening, weekend or overnight care	0%	0%	3 years	100%
Full-time infant care ⁸	\$11,709	\$7,388	4 years	93%
Full-time preschool care ⁸	\$7,944	\$7,022	5 years	91%
MAJOR REASONS FAMILIES SEEK CHILD CARE ⁹			REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS	
84% Employment	9% Parent seeking employment	2% Parent in school or training	Evening / weekend / overnight care	2%

LANGUAGE

CENTERS WITH AT LEAST ONE STAFF SPEAKING THE FOLLOWING LANGUAGES ⁹	LANGUAGES SPOKEN AT HOME
English 100%, Spanish 40%	English 87%
FAMILY CHILD CARE PROVIDERS SPEAKING THE FOLLOWING LANGUAGES ⁹	Spanish 8%
English 100%, Spanish 14%	Asian/Pacific Island languages 2%
	Another language 3%

1. CA Department of Finance Population Projections 2016
2. American Community Survey 2016 1-year and 2015 5-year estimates
3. CA Department of Education CDD 801-A October 2016, CA Department of Social Services CW115, October 2016
4. U.S. Housing and Urban Development rent for 2-bedroom 50th percentile
5. 70% of 2015 State Median Income for a family of three
6. Resource and referral (R&R) databases
7. R&R child care referrals April/May/June 2016
8. 2016 Regional Market Rate Survey, Network estimate
9. Percentages may exceed 100% when multiple options are chosen

For more information about child care in **AMADOR COUNTY:**

The Resource Connection
209-223-1624
www.trcac.org

The 2017 California Child Care Portfolio, the 11th edition of a biennial report, presents a unique portrait of child care supply, demand, and cost statewide and county by county, as well as data regarding employment, poverty, and family budgets. The child care data in this report was gathered with the assistance of local child care resource and referral programs (R&Rs). R&Rs work daily to help parents find child care that best suits their family and economic needs. They also work to build and support the delivery of high quality child care services in diverse settings throughout the state. To access the full report summary and county pages, go to our website at www.rrnetwork.org.

PEOPLE ¹	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Total number of residents	224,518	225,125	0.3%	38,548,204	39,354,432	2%
Number of children 0-12	31,733	32,279	2%	6,533,125	6,631,621	2%
Under 2 years	4,671	4,879	4%	1,002,081	982,688	-2%
2 years	2,375	2,513	6%	498,124	498,782	0.1%
3 years	2,394	2,341	-2%	503,950	503,064	-0.2%
4 years	2,400	2,438	2%	497,010	503,461	1%
5 years	2,436	2,479	2%	496,168	518,282	4%
6-10 years	12,621	12,582	-0.3%	2,541,962	2,596,934	2%
11-12 years	4,836	5,047	4%	993,178	1,028,410	4%

LABOR FORCE ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Children 0-12 in single-parent family, parent in labor force	7,695	7,807	1.4%	1,733,794	1,730,412	-0.2%
Children 0-12 in two-parent family, parents in labor force	10,678	12,648	18.4%	2,427,771	2,496,144	2.8%

POVERTY ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Number of people living in poverty	48,757	43,838	-10%	6,259,098	5,525,524	-12%
Children 0-5 living in poverty	3,406	4,072	20%	690,825	608,247	-12%
Children in subsidized care ³	1,974	1,978	0.2%	301,973	315,100	4%

PEOPLE IN POVERTY IN 2016 ²	
COUNTY	STATE
22%	20%

AGE/TYPE

CHILD CARE SUPPLY ⁶	LICENSED CHILD CARE CENTERS			LICENSED FAMILY CHILD CARE HOMES			CHILD CARE REQUESTS ⁷	
	2014	2017	CHANGE	2014	2017	CHANGE		
Total number of slots	3,518	3,673	4%	1,296	1,336	3%	Under 2 years	30%
Under 2 years	300	417	39%				2-5 years	48%
2-5 years	2,789	2,855	2%				6 years and older	22%
6 years and older	429	401	-7%					
Total number of sites	74	81	9%	131	128	-2%		

24%*

Children 0-12 with parents in the labor force for whom a licensed child care slot is available

40%

Child care centers with one or more federal/state/local contracts

*This estimate is based on 5,009 licensed slots and does not include license-exempt programs.

SCHEDULE AND COST

CHILD CARE SUPPLY	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	CHILD CARE REQUESTS	
Full-time and part-time slots	67%	80%	AGES	FULL-TIME
Only full-time slots	12%	12%	Under 2 years	93%
Only part-time slots	20%	7%	2 years	92%
Sites offering evening, weekend or overnight care	1%	20%	3 years	92%
Full-time infant care ⁸	\$12,726	\$8,603	4 years	98%
Full-time preschool care ⁸	\$8,463	\$8,031	5 years	93%
MAJOR REASONS FAMILIES SEEK CHILD CARE ⁹			REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS	
65% Employment	34% Parent in school or training	6% Parent seeking employment	Evening / weekend / overnight care	8%

LANGUAGE

CENTERS WITH AT LEAST ONE STAFF SPEAKING THE FOLLOWING LANGUAGES ⁹	LANGUAGES SPOKEN AT HOME
English 100%, Spanish 29%, Hmong 1%, Sign Language 1%	English 82%
FAMILY CHILD CARE PROVIDERS SPEAKING THE FOLLOWING LANGUAGES ⁹	Spanish 11%
English 100%, Spanish 13%, Sign Language 3%, Chinese 1%	Asian/Pacific Island languages 5%
	Another language 2%

1. CA Department of Finance Population Projections 2016
2. American Community Survey 2016 1-year and 2015 5-year estimates
3. CA Department of Education CDD 801-A October 2016, CA Department of Social Services CW115, October 2016
4. U.S. Housing and Urban Development rent for 2-bedroom 50th percentile
5. 70% of 2015 State Median Income for a family of three
6. Resource and referral (R&R) databases
7. R&R child care referrals April/May/June 2016
8. 2016 Regional Market Rate Survey, Network estimate
9. Percentages may exceed 100% when multiple options are chosen

For more information about child care in **BUTTE COUNTY:**

Valley Oak Children's Services
530-895-3572
www.valleyoakchildren.org

Calaveras County

Family & Child Data

The 2017 California Child Care Portfolio, the 11th edition of a biennial report, presents a unique portrait of child care supply, demand, and cost statewide and county by county, as well as data regarding employment, poverty, and family budgets. The child care data in this report was gathered with the assistance of local child care resource and referral programs (R&Rs). R&Rs work daily to help parents find child care that best suits their family and economic needs. They also work to build and support the delivery of high quality child care services in diverse settings throughout the state. To access the full report summary and county pages, go to our website at www.rrnetwork.org.

PEOPLE ¹	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Total number of residents	45,508	44,791	-2%	38,548,204	39,354,432	2%
Number of children 0-12	5,025	4,908	-2%	6,533,125	6,631,621	2%
Under 2 years	699	712	2%	1,002,081	982,688	-2%
2 years	363	362	-0.3%	498,124	498,782	0.1%
3 years	358	322	-10%	503,950	503,064	-0.2%
4 years	365	351	-4%	497,010	503,461	1%
5 years	379	333	-12%	496,168	518,282	4%
6-10 years	2,117	1,991	-6%	2,541,962	2,596,934	2%
11-12 years	744	837	13%	993,178	1,028,410	4%

LABOR FORCE ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Children 0-12 in single-parent family, parent in labor force	1,199	1,170	-2.4%	1,733,794	1,730,412	-0.2%
Children 0-12 in two-parent family, parents in labor force	2,022	1,793	-11.4%	2,427,771	2,496,144	2.8%

POVERTY ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Number of people living in poverty	4,849	5,590	15%	6,259,098	5,525,524	-12%
Children 0-5 living in poverty	207	295	43%	690,825	608,247	-12%
Children in subsidized care ³	258	277	7%	301,973	315,100	4%

PEOPLE IN POVERTY IN 2016 ²	
COUNTY	STATE
13%	20%

CHILD CARE AND FAMILY BUDGETS ^{4, 8}		
Income Eligible Family Without Subsidy ⁵	Income Eligible Family With Subsidy ⁵	Median Family Income ²
<p>\$52,080 Annual Income</p> <p>21% Housing 15% Infant/toddler Preschooler 14% All other family needs 50%</p>	<p>\$52,080 Annual Income</p> <p>21% Housing 10% Family Fee 69% All other family needs</p>	<p>\$64,343 Annual Income</p> <p>17% Housing 12% Infant/toddler Preschooler 11% All other family needs 59%</p>

AGE/TYPE

CHILD CARE SUPPLY ⁶	LICENSED CHILD CARE CENTERS			LICENSED FAMILY CHILD CARE HOMES			CHILD CARE REQUESTS ⁷	
	2014	2017	CHANGE	2014	2017	CHANGE		
Total number of slots	645	433	-33%	362	326	-10%	Under 2 years	30%
Under 2 years	52	28	-46%				2-5 years	44%
2-5 years	435	285	-34%				6 years and older	25%
6 years and older	158	120	-24%					
Total number of sites	23	22	-4%	34	31	-9%		

26%*

Children 0-12 with parents in the labor force for whom a licensed child care slot is available

59%

Child care centers with one or more federal/state/local contracts

*This estimate is based on 759 licensed slots and does not include license-exempt programs.

SCHEDULE AND COST

CHILD CARE SUPPLY	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	CHILD CARE REQUESTS	
Full-time and part-time slots	10%	93%	AGES	FULL-TIME
Only full-time slots	16%	0%	Under 2 years	79%
Only part-time slots	74%	7%	2 years	90%
Sites offering evening, weekend or overnight care	0%	0%	3 years	86%
Full-time infant care ⁸	\$11,709	\$7,310	4 years	80%
Full-time preschool care ⁸	\$7,613	\$7,195	5 years	78%
MAJOR REASONS FAMILIES SEEK CHILD CARE ⁹			REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS	
67% Employment	33% Parent seeking employment	13% For CPS	Evening / weekend / overnight care	18%

LANGUAGE

CENTERS WITH AT LEAST ONE STAFF SPEAKING THE FOLLOWING LANGUAGES ⁹	LANGUAGES SPOKEN AT HOME	
English 100%, Spanish 32%	English	92%
FAMILY CHILD CARE PROVIDERS SPEAKING THE FOLLOWING LANGUAGES ⁹	Spanish	5%
English 100%, Spanish 10%, Tagalog 3%	Asian/Pacific Island languages	0%
	Another language	2%

1. CA Department of Finance Population Projections 2016
2. American Community Survey 2016 1-year and 2015 5-year estimates
3. CA Department of Education CDD 801-A October 2016, CA Department of Social Services CW115, October 2016
4. U.S. Housing and Urban Development rent for 2-bedroom 50th percentile
5. 70% of 2015 State Median Income for a family of three
6. Resource and referral (R&R) databases
7. R&R child care referrals April/May/June 2016
8. 2016 Regional Market Rate Survey, Network estimate
9. Percentages may exceed 100% when multiple options are chosen

For more information about child care in **CALAVERAS COUNTY**:

The Resource Connection
209-754-1075
www.trcac.org

Colusa County

Family & Child Data

The 2017 California Child Care Portfolio, the 11th edition of a biennial report, presents a unique portrait of child care supply, demand, and cost statewide and county by county, as well as data regarding employment, poverty, and family budgets. The child care data in this report was gathered with the assistance of local child care resource and referral programs (R&Rs). R&Rs work daily to help parents find child care that best suits their family and economic needs. They also work to build and support the delivery of high quality child care services in diverse settings throughout the state. To access the full report summary and county pages, go to our website at www.rrnetwork.org.

PEOPLE ¹	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Total number of residents	22,254	22,408	1%	38,548,204	39,354,432	2%
Number of children 0-12	4,534	4,349	-4%	6,533,125	6,631,621	2%
Under 2 years	659	580	-12%	1,002,081	982,688	-2%
2 years	324	315	-3%	498,124	498,782	0.1%
3 years	340	316	-7%	503,950	503,064	-0.2%
4 years	336	296	-12%	497,010	503,461	1%
5 years	350	338	-3%	496,168	518,282	4%
6-10 years	1,839	1,806	-2%	2,541,962	2,596,934	2%
11-12 years	686	698	2%	993,178	1,028,410	4%

LABOR FORCE ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Children 0-12 in single-parent family, parent in labor force	1,103	970	-12.1%	1,733,794	1,730,412	-0.2%
Children 0-12 in two-parent family, parents in labor force	1,779	1,779	0.0%	2,427,771	2,496,144	2.8%

POVERTY ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Number of people living in poverty	2,635	3,171	20%	6,259,098	5,525,524	-12%
Children 0-5 living in poverty	372	499	34%	690,825	608,247	-12%
Children in subsidized care ³	408	412	1%	301,973	315,100	4%

PEOPLE IN POVERTY IN 2016 ²	
COUNTY	STATE
22%	20%

CHILD CARE AND FAMILY BUDGETS ^{4, 8}		
Income Eligible Family Without Subsidy ⁵	Income Eligible Family With Subsidy ⁵	Median Family Income ²
<p>\$52,080 Annual Income</p> <p>20% Housing 15% Infant/toddler Preschooler 13% 52% All other family needs</p>	<p>\$52,080 Annual Income</p> <p>20% Housing 10% Family Fee 70% All other family needs</p>	<p>\$48,581 Annual Income</p> <p>21% Housing 16% Infant/toddler Preschooler 14% 49% All other family needs</p>

AGE/TYPE

CHILD CARE SUPPLY ⁶	LICENSED CHILD CARE CENTERS			LICENSED FAMILY CHILD CARE HOMES			CHILD CARE REQUESTS ⁷	
	2014	2017	CHANGE	2014	2017	CHANGE		
Total number of slots	418	418	0%	608	544	-11%	Under 2 years	32%
Under 2 years	116	116	0%				2-5 years	42%
2-5 years	302	302	0%				6 years and older	26%
6 years and older	-	-	0%					
Total number of sites	12	12	0%	55	47	-15%		

35%*

Children 0-12 with parents in the labor force for whom a licensed child care slot is available

92%

Child care centers with one or more federal/state/local contracts

*This estimate is based on 962 licensed slots and does not include license-exempt programs.

SCHEDULE AND COST

CHILD CARE SUPPLY	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	CHILD CARE REQUESTS	
Full-time and part-time slots	55%	100%	AGES	FULL-TIME
Only full-time slots	16%	0%	Under 2 years	65%
Only part-time slots	29%	0%	2 years	50%
Sites offering evening, weekend or overnight care	0%	55%	3 years	75%
Full-time infant care ⁸	\$11,709	\$7,029	4 years	50%
Full-time preschool care ⁸	\$7,613	\$6,861	5 years	50%
MAJOR REASONS FAMILIES SEEK CHILD CARE ⁹			REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS	
86% Employment	7% Parent in school or training	7% For CPS	Evening / weekend / overnight care	34%

LANGUAGE

CENTERS WITH AT LEAST ONE STAFF SPEAKING THE FOLLOWING LANGUAGES ⁹	LANGUAGES SPOKEN AT HOME
English 100%, Spanish 83%	English 49%
FAMILY CHILD CARE PROVIDERS SPEAKING THE FOLLOWING LANGUAGES ⁹	Spanish 49%
Spanish 70%, English 53%	Asian/Pacific Island languages 1%
	Another language 1%

1. CA Department of Finance Population Projections 2016
2. American Community Survey 2016 1-year and 2015 5-year estimates
3. CA Department of Education CDD 801-A October 2016, CA Department of Social Services CW115, October 2016
4. U.S. Housing and Urban Development rent for 2-bedroom 50th percentile
5. 70% of 2015 State Median Income for a family of three
6. Resource and referral (R&R) databases
7. R&R child care referrals April/May/June 2016
8. 2016 Regional Market Rate Survey, Network estimate
9. Percentages may exceed 100% when multiple options are chosen

For more information about child care in **COLUSA COUNTY:**

Colusa County Office of Education - Children's Services
530-458-0350
www.ccoe.net

Contra Costa County

Family & Child Data

The 2017 California Child Care Portfolio, the 11th edition of a biennial report, presents a unique portrait of child care supply, demand, and cost statewide and county by county, as well as data regarding employment, poverty, and family budgets. The child care data in this report was gathered with the assistance of local child care resource and referral programs (R&Rs). R&Rs work daily to help parents find child care that best suits their family and economic needs. They also work to build and support the delivery of high quality child care services in diverse settings throughout the state. To access the full report summary and county pages, go to our website at www.rrnetwork.org.

PEOPLE ¹	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Total number of residents	1,095,476	1,129,894	3%	38,548,204	39,354,432	2%
Number of children 0-12	173,434	177,016	2%	6,533,125	6,631,621	2%
Under 2 years	24,743	25,024	1%	1,002,081	982,688	-2%
2 years	12,310	12,345	0.3%	498,124	498,782	0.1%
3 years	12,535	12,630	1%	503,950	503,064	-0.2%
4 years	12,615	12,451	-1%	497,010	503,461	1%
5 years	13,020	13,070	0.4%	496,168	518,282	4%
6-10 years	72,576	71,504	-1%	2,541,962	2,596,934	2%
11-12 years	25,635	29,992	17%	993,178	1,028,410	4%

LABOR FORCE ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Children 0-12 in single-parent family, parent in labor force	38,385	40,714	6.1%	1,733,794	1,730,412	-0.2%
Children 0-12 in two-parent family, parents in labor force	74,347	76,377	2.7%	2,427,771	2,496,144	2.8%

POVERTY ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Number of people living in poverty	115,995	97,049	-16%	6,259,098	5,525,524	-12%
Children 0-5 living in poverty	9,845	7,592	-23%	690,825	608,247	-12%
Children in subsidized care ³	6,574	6,584	0.2%	301,973	315,100	4%

PEOPLE IN POVERTY IN 2016 ²	
COUNTY	STATE
10%	20%

Contra Costa County

Child Care Supply Data

AGE/TYPE

CHILD CARE SUPPLY ⁶	LICENSED CHILD CARE CENTERS			LICENSED FAMILY CHILD CARE HOMES			CHILD CARE REQUESTS ⁷	
	2014	2017	CHANGE	2014	2017	CHANGE		
Total number of slots	25,367	24,898	-2%	10,092	8,288	-18%	Under 2 years	48%
Under 2 years	1,352	1,456	8%				2-5 years	36%
2-5 years	15,813	15,175	-4%				6 years and older	17%
6 years and older	8,202	8,267	1%					
Total number of sites	355	348	-2%	990	802	-19%		

28%*

Children 0-12 with parents in the labor force for whom a licensed child care slot is available

19%

Child care centers with one or more federal/state/local contracts

*This estimate is based on 33,186 licensed slots and does not include license-exempt programs.

SCHEDULE AND COST

CHILD CARE SUPPLY	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	CHILD CARE REQUESTS	
Full-time and part-time slots	79%	92%	AGES	FULL-TIME
Only full-time slots	4%	6%	Under 2 years	75%
Only part-time slots	17%	2%	2 years	86%
Sites offering evening, weekend or overnight care	1%	13%	3 years	78%
Full-time infant care ⁸	\$17,690	\$11,394	4 years	86%
Full-time preschool care ⁸	\$12,589	\$10,880	5 years	80%
MAJOR REASONS FAMILIES SEEK CHILD CARE ⁹			REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS	
48% Employment	3% Parent in school or training	1% Parent seeking employment	Evening / weekend / overnight care	0.4%

LANGUAGE

CENTERS WITH AT LEAST ONE STAFF SPEAKING THE FOLLOWING LANGUAGES ⁹	LANGUAGES SPOKEN AT HOME	
English 56%, Spanish 35%, Tagalog 6%, Vietnamese 2%	English	63%
FAMILY CHILD CARE PROVIDERS SPEAKING THE FOLLOWING LANGUAGES ⁹	Spanish	20%
English 65%, Spanish 27%, Tagalog 4%, Farsi 2%, Chinese 1%	Asian/Pacific Island languages	9%
	Another language	8%

1. CA Department of Finance Population Projections 2016

2. American Community Survey 2016 1-year and 2015 5-year estimates

3. CA Department of Education CDD 801-A October 2016, CA Department of Social Services CW115, October 2016

4. U.S. Housing and Urban Development rent for 2-bedroom 50th percentile

5. 70% of 2015 State Median Income for a family of three

6. Resource and referral (R&R) databases

7. R&R child care referrals April/May/June 2016

8. 2016 Regional Market Rate Survey, Network estimate

9. Percentages may exceed 100% when multiple options are chosen

For more information about child care in CONTRA COSTA COUNTY:

Contra Costa Child Care Council
925-676-5437
www.cocokids.org

Del Norte County

Family & Child Data

The 2017 California Child Care Portfolio, the 11th edition of a biennial report, presents a unique portrait of child care supply, demand, and cost statewide and county by county, as well as data regarding employment, poverty, and family budgets. The child care data in this report was gathered with the assistance of local child care resource and referral programs (R&Rs). R&Rs work daily to help parents find child care that best suits their family and economic needs. They also work to build and support the delivery of high quality child care services in diverse settings throughout the state. To access the full report summary and county pages, go to our website at www.rrnetwork.org.

PEOPLE ¹	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Total number of residents	28,477	27,040	-5%	38,548,204	39,354,432	2%
Number of children 0-12	4,105	4,217	3%	6,533,125	6,631,621	2%
Under 2 years	608	618	2%	1,002,081	982,688	-2%
2 years	310	313	1%	498,124	498,782	0.1%
3 years	317	327	3%	503,950	503,064	-0.2%
4 years	317	325	3%	497,010	503,461	1%
5 years	311	340	9%	496,168	518,282	4%
6-10 years	1,614	1,698	5%	2,541,962	2,596,934	2%
11-12 years	628	596	-5%	993,178	1,028,410	4%

LABOR FORCE ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Children 0-12 in single-parent family, parent in labor force	1,314	1,388	5.7%	1,733,794	1,730,412	-0.2%
Children 0-12 in two-parent family, parents in labor force	1,404	1,249	-11.0%	2,427,771	2,496,144	2.8%

POVERTY ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Number of people living in poverty	5,406	5,207	-4%	6,259,098	5,525,524	-12%
Children 0-5 living in poverty	742	573	-23%	690,825	608,247	-12%
Children in subsidized care ³	300	359	20%	301,973	315,100	4%

PEOPLE IN POVERTY IN 2016 ²	
COUNTY	STATE
29%	20%

CHILD CARE AND FAMILY BUDGETS ^{4, 8}		
Income Eligible Family Without Subsidy ⁵	Income Eligible Family With Subsidy ⁵	Median Family Income ²
<p>\$52,080 Annual Income</p> <p>21% 16% 15% 47%</p> <p>Housing Infant/toddler All other family needs Preschooler</p>	<p>\$52,080 Annual Income</p> <p>21% 10% 69%</p> <p>Housing Family Fee All other family needs</p>	<p>\$47,650 Annual Income</p> <p>23% 18% 17% 42%</p> <p>Housing Infant/toddler All other family needs Preschooler</p>

AGE/TYPE

CHILD CARE SUPPLY ⁶	LICENSED CHILD CARE CENTERS			LICENSED FAMILY CHILD CARE HOMES			CHILD CARE REQUESTS ⁷	
	2014	2017	CHANGE	2014	2017	CHANGE		
Total number of slots	425	335	-21%	514	328	-36%	Under 2 years	22%
Under 2 years	65	65	0%				2-5 years	41%
2-5 years	274	214	-22%				6 years and older	37%
6 years and older	86	56	-35%					
Total number of sites	14	12	-14%	53	33	-38%		

25%*

Children 0-12 with parents in the labor force for whom a licensed child care slot is available

58%

Child care centers with one or more federal/state/local contracts

*This estimate is based on 663 licensed slots and does not include license-exempt programs.

SCHEDULE AND COST

CHILD CARE SUPPLY	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	CHILD CARE REQUESTS	
Full-time and part-time slots	25%	98%	AGES	FULL-TIME
Only full-time slots	0%	0%	Under 2 years	N/A
Only part-time slots	75%	2%	2 years	N/A
Sites offering evening, weekend or overnight care	0%	33%	3 years	N/A
Full-time infant care ⁸	\$11,709	\$8,052	4 years	N/A
Full-time preschool care ⁸	\$8,357	\$7,308	5 years	N/A
MAJOR REASONS FAMILIES SEEK CHILD CARE ⁹			REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS	
63% Employment	10% Parent in school or training	7% Parent seeking employment	Evening / weekend / overnight care	N/A

LANGUAGE

CENTERS WITH AT LEAST ONE STAFF SPEAKING THE FOLLOWING LANGUAGES ⁹	LANGUAGES SPOKEN AT HOME
English 100%, Spanish 8%	English 85%
FAMILY CHILD CARE PROVIDERS SPEAKING THE FOLLOWING LANGUAGES ⁹	Spanish 12%
English 97%, Spanish 27%	Asian/Pacific Island languages 2%
	Another language 1%

1. CA Department of Finance Population Projections 2016
2. American Community Survey 2016 1-year and 2015 5-year estimates
3. CA Department of Education CDD 801-A October 2016, CA Department of Social Services CW115, October 2016
4. U.S. Housing and Urban Development rent for 2-bedroom 50th percentile
5. 70% of 2015 State Median Income for a family of three
6. Resource and referral (R&R) databases
7. R&R child care referrals April/May/June 2016
8. 2016 Regional Market Rate Survey, Network estimate
9. Percentages may exceed 100% when multiple options are chosen

For more information about child care in **DEL NORTE COUNTY:**

Del Norte Child Care Council
707-464-8311
www.dnccc.com

El Dorado County

Family & Child Data

The 2017 California Child Care Portfolio, the 11th edition of a biennial report, presents a unique portrait of child care supply, demand, and cost statewide and county by county, as well as data regarding employment, poverty, and family budgets. The child care data in this report was gathered with the assistance of local child care resource and referral programs (R&Rs). R&Rs work daily to help parents find child care that best suits their family and economic needs. They also work to build and support the delivery of high quality child care services in diverse settings throughout the state. To access the full report summary and county pages, go to our website at www.rrnetwork.org.

PEOPLE ¹	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Total number of residents	184,320	184,180	-0.1%	38,548,204	39,354,432	2%
Number of children 0-12	23,680	23,990	1%	6,533,125	6,631,621	2%
Under 2 years	3,104	3,154	2%	1,002,081	982,688	-2%
2 years	1,609	1,590	-1%	498,124	498,782	0.1%
3 years	1,628	1,496	-8%	503,950	503,064	-0.2%
4 years	1,625	1,582	-3%	497,010	503,461	1%
5 years	1,771	1,613	-9%	496,168	518,282	4%
6-10 years	10,547	9,827	-7%	2,541,962	2,596,934	2%
11-12 years	3,396	4,728	39%	993,178	1,028,410	4%

LABOR FORCE ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Children 0-12 in single-parent family, parent in labor force	4,820	5,946	23.4%	1,733,794	1,730,412	-0.2%
Children 0-12 in two-parent family, parents in labor force	10,893	11,558	6.1%	2,427,771	2,496,144	2.8%

POVERTY ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Number of people living in poverty	22,918	15,373	-33%	6,259,098	5,525,524	-12%
Children 0-5 living in poverty	1,689	618	-63%	690,825	608,247	-12%
Children in subsidized care ³	1,028	1,068	4%	301,973	315,100	4%

PEOPLE IN POVERTY IN 2016 ²	
COUNTY	STATE
6%	20%

CHILD CARE AND FAMILY BUDGETS^{4, 8}

Income Eligible Family Without Subsidy ⁵	Income Eligible Family With Subsidy ⁵	Median Family Income ²
<p>\$52,080 Annual Income</p> <p>25% Housing 19% Infant/toddler Preschooler 18% 38% All other family needs</p>	<p>\$52,080 Annual Income</p> <p>25% Housing 10% Family Fee 65% All other family needs</p>	<p>\$102,214 Annual Income</p> <p>13% Housing 9% Infant/toddler Preschooler 9% 68% All other family needs</p>

AGE/TYPE

CHILD CARE SUPPLY ⁶	LICENSED CHILD CARE CENTERS			LICENSED FAMILY CHILD CARE HOMES			CHILD CARE REQUESTS ⁷	
	2014	2017	CHANGE	2014	2017	CHANGE		
Total number of slots	3,073	3,110	1%	988	898	-9%	Under 2 years	47%
Under 2 years	485	473	-2%				2-5 years	37%
2-5 years	2,507	2,500	<1%				6 years and older	16%
6 years and older	81	137	69%					
Total number of sites	62	63	2%	94	84	-11%		

23%*

Children 0-12 with parents in the labor force for whom a licensed child care slot is available

41%

Child care centers with one or more federal/state/local contracts

*This estimate is based on 4,008 licensed slots and does not include license-exempt programs.

SCHEDULE AND COST

CHILD CARE SUPPLY	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	CHILD CARE REQUESTS	
Full-time and part-time slots	88%	80%	AGES	FULL-TIME
Only full-time slots	0%	9%	Under 2 years	74%
Only part-time slots	11%	12%	2 years	71%
Sites offering evening, weekend or overnight care	6%	26%	3 years	76%
Full-time infant care ⁸	\$14,098	\$9,256	4 years	83%
Full-time preschool care ⁸	\$9,687	\$8,767	5 years	70%
MAJOR REASONS FAMILIES SEEK CHILD CARE ⁹			REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS	
80% Employment	8% Parent in school or training	8% Parent seeking employment	Evening / weekend / overnight care	26%

LANGUAGE

CENTERS WITH AT LEAST ONE STAFF SPEAKING THE FOLLOWING LANGUAGES ⁹	LANGUAGES SPOKEN AT HOME	
English 98%, Spanish 24%, Sign Language 5%, Chinese 2%, German 2%	English	86%
FAMILY CHILD CARE PROVIDERS SPEAKING THE FOLLOWING LANGUAGES ⁹	Spanish	8%
English 99%, Spanish 6%, Sign Language 4%, German 1%	Asian/Pacific Island languages	2%
	Another language	4%

1. CA Department of Finance Population Projections 2016
2. American Community Survey 2016 1-year and 2015 5-year estimates
3. CA Department of Education CDD 801-A October 2016, CA Department of Social Services CW115, October 2016
4. U.S. Housing and Urban Development rent for 2-bedroom 50th percentile
5. 70% of 2015 State Median Income for a family of three
6. Resource and referral (R&R) databases
7. R&R child care referrals April/May/June 2016
8. 2016 Regional Market Rate Survey, Network estimate
9. Percentages may exceed 100% when multiple options are chosen

For more information about child care in EL DORADO COUNTY:

Choices for Children - South Lake Tahoe
530-676-0707
www.choices4children.org

The 2017 California Child Care Portfolio, the 11th edition of a biennial report, presents a unique portrait of child care supply, demand, and cost statewide and county by county, as well as data regarding employment, poverty, and family budgets. The child care data in this report was gathered with the assistance of local child care resource and referral programs (R&Rs). R&Rs work daily to help parents find child care that best suits their family and economic needs. They also work to build and support the delivery of high quality child care services in diverse settings throughout the state. To access the full report summary and county pages, go to our website at www.rrnetwork.org.

PEOPLE ¹	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Total number of residents	969,338	989,183	2%	38,548,204	39,354,432	2%
Number of children 0-12	203,731	204,998	1%	6,533,125	6,631,621	2%
Under 2 years	31,567	30,586	-3%	1,002,081	982,688	-2%
2 years	15,792	15,843	0.3%	498,124	498,782	0.1%
3 years	15,966	15,865	-1%	503,950	503,064	-0.2%
4 years	15,644	16,155	3%	497,010	503,461	1%
5 years	15,367	16,518	7%	496,168	518,282	4%
6-10 years	78,384	79,443	1%	2,541,962	2,596,934	2%
11-12 years	31,011	30,588	-1%	993,178	1,028,410	4%

LABOR FORCE ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Children 0-12 in single-parent family, parent in labor force	66,288	63,399	-4.4%	1,733,794	1,730,412	-0.2%
Children 0-12 in two-parent family, parents in labor force	54,365	61,002	12.2%	2,427,771	2,496,144	2.8%

POVERTY ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Number of people living in poverty	263,220	247,507	-6%	6,259,098	5,525,524	-12%
Children 0-5 living in poverty	39,865	39,847	-0.05%	690,825	608,247	-12%
Children in subsidized care ³	12,255	14,037	15%	301,973	315,100	4%

PEOPLE IN POVERTY IN 2016 ²	
COUNTY	STATE
38%	20%

CHILD CARE AND FAMILY BUDGETS ^{4, 8}		
Income Eligible Family Without Subsidy ⁵	Income Eligible Family With Subsidy ⁵	Median Family Income ²
<p>\$52,080 Annual Income</p> <p>22% 16% 15% 47%</p> <p>Housing Infant/toddler All other family needs Preschooler</p>	<p>\$52,080 Annual Income</p> <p>22% 10% 68%</p> <p>Housing Family Fee All other family needs</p>	<p>\$45,534 Annual Income</p> <p>25% 18% 17% 39%</p> <p>Housing Infant/toddler All other family needs Preschooler</p>

AGE/TYPE

CHILD CARE SUPPLY ⁶	LICENSED CHILD CARE CENTERS			LICENSED FAMILY CHILD CARE HOMES			CHILD CARE REQUESTS ⁷	
	2014	2017	CHANGE	2014	2017	CHANGE		
Total number of slots	15,936	17,011	7%	6,098	5,628	-8%	Under 2 years	28%
Under 2 years	1,255	1,113	-11%				2-5 years	54%
2-5 years	12,462	13,861	11%				6 years and older	18%
6 years and older	2,219	2,037	-8%					
Total number of sites	290	301	4%	634	570	-10%		

18%*

Children 0-12 with parents in the labor force for whom a licensed child care slot is available

64%

Child care centers with one or more federal/state/local contracts

*This estimate is based on 22,639 licensed slots and does not include license-exempt programs.

SCHEDULE AND COST

CHILD CARE SUPPLY	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	CHILD CARE REQUESTS	
Full-time and part-time slots	60%	81%	AGES	FULL-TIME
Only full-time slots	8%	18%	Under 2 years	96%
Only part-time slots	32%	1%	2 years	88%
Sites offering evening, weekend or overnight care	1%	44%	3 years	81%
Full-time infant care ⁸	\$12,111	\$7,902	4 years	87%
Full-time preschool care ⁸	\$8,262	\$7,584	5 years	83%
MAJOR REASONS FAMILIES SEEK CHILD CARE ⁹			REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS	
79% Employment	11% Parent in school or training	10% Parent seeking employment	Evening / weekend / overnight care	7%

LANGUAGE

CENTERS WITH AT LEAST ONE STAFF SPEAKING THE FOLLOWING LANGUAGES ⁹	LANGUAGES SPOKEN AT HOME	
English 100%, Spanish 57%, Punjabi 2%, Other 1%	English	53%
FAMILY CHILD CARE PROVIDERS SPEAKING THE FOLLOWING LANGUAGES ⁹	Spanish	36%
English 86%, Spanish 43%, Armenian 1%, Other 1%	Asian/Pacific Island languages	7%
	Another language	4%

1. CA Department of Finance Population Projections 2016
2. American Community Survey 2016 1-year and 2015 5-year estimates
3. CA Department of Education CDD 801-A October 2016, CA Department of Social Services CW115, October 2016
4. U.S. Housing and Urban Development rent for 2-bedroom 50th percentile
5. 70% of 2015 State Median Income for a family of three
6. Resource and referral (R&R) databases
7. R&R child care referrals April/May/June 2016
8. 2016 Regional Market Rate Survey, Network estimate
9. Percentages may exceed 100% when multiple options are chosen

For more information about child care in **FRESNO COUNTY:**

Central Valley Children's Services Network
559-456-8195
www.cvcn.org

The 2017 California Child Care Portfolio, the 11th edition of a biennial report, presents a unique portrait of child care supply, demand, and cost statewide and county by county, as well as data regarding employment, poverty, and family budgets. The child care data in this report was gathered with the assistance of local child care resource and referral programs (R&Rs). R&Rs work daily to help parents find child care that best suits their family and economic needs. They also work to build and support the delivery of high quality child care services in diverse settings throughout the state. To access the full report summary and county pages, go to our website at www.rrnetwork.org.

PEOPLE ¹	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Total number of residents	28,868	29,073	1%	38,548,204	39,354,432	2%
Number of children 0-12	5,436	5,405	-1%	6,533,125	6,631,621	2%
Under 2 years	796	771	-3%	1,002,081	982,688	-2%
2 years	390	411	5%	498,124	498,782	0.1%
3 years	415	392	-6%	503,950	503,064	-0.2%
4 years	421	377	-10%	497,010	503,461	1%
5 years	437	424	-3%	496,168	518,282	4%
6-10 years	2,119	2,158	2%	2,541,962	2,596,934	2%
11-12 years	858	872	2%	993,178	1,028,410	4%

LABOR FORCE ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Children 0-12 in single-parent family, parent in labor force	1,349	1,213	-10%	1,733,794	1,730,412	-0.2%
Children 0-12 in two-parent family, parents in labor force	2,007	1,942	-3%	2,427,771	2,496,144	3%

POVERTY ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Number of people living in poverty	5,198	5,721	10%	6,259,098	5,525,524	-12%
Children 0-5 living in poverty	734	768	5%	690,825	608,247	-12%
Children in subsidized care ³	390	361	-7%	301,973	315,100	4%

PEOPLE IN POVERTY IN 2016 ²	
COUNTY	STATE
28%	20%

CHILD CARE AND FAMILY BUDGETS ^{4, 8}		
Income Eligible Family Without Subsidy ⁵	Income Eligible Family With Subsidy ⁵	Median Family Income ²
<p>\$52,080 Annual Income</p> <p>19% Housing 15% Infant/toddler Preschooler 13% 53% All other family needs</p>	<p>\$52,080 Annual Income</p> <p>19% Housing 10% Family Fee 71% All other family needs</p>	<p>\$43,487 Annual Income</p> <p>23% Housing 18% Infant/toddler Preschooler 16% 44% All other family needs</p>

AGE/TYPE

CHILD CARE SUPPLY ⁶	LICENSED CHILD CARE CENTERS			LICENSED FAMILY CHILD CARE HOMES			CHILD CARE REQUESTS ⁷	
	2014	2017	CHANGE	2014	2017	CHANGE		
Total number of slots	379	319	-16%	472	444	-6%	Under 2 years	29%
Under 2 years	29	21	-28%				2-5 years	43%
2-5 years	338	298	-12%				6 years and older	29%
6 years and older	12	0	-100%					
Total number of sites	16	14	-13%	47	39	-17%		

24%*

Children 0-12 with parents in the labor force for whom a licensed child care slot is available

71%

Child care centers with one or more federal/state/local contracts

*This estimate is based on 763 licensed slots and does not include license-exempt programs.

SCHEDULE AND COST

CHILD CARE SUPPLY	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	CHILD CARE REQUESTS	
Full-time and part-time slots	40%	62%	AGES	FULL-TIME
Only full-time slots	21%	38%	Under 2 years	100%
Only part-time slots	39%	0%	2 years	100%
Sites offering evening, weekend or overnight care	0%	59%	3 years	100%
Full-time infant care ⁸	\$11,709	\$7,002	4 years	0%
Full-time preschool care ⁸	\$7,613	\$6,830	5 years	100%
MAJOR REASONS FAMILIES SEEK CHILD CARE ⁹			REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS	
N/A			Evening / weekend / overnight care	14%

LANGUAGE

CENTERS WITH AT LEAST ONE STAFF SPEAKING THE FOLLOWING LANGUAGES ⁹	LANGUAGES SPOKEN AT HOME	
English 86%, Spanish 57%	English	58%
FAMILY CHILD CARE PROVIDERS SPEAKING THE FOLLOWING LANGUAGES ⁹	Spanish	38%
English 77%, Spanish 44%	Asian/Pacific Island languages	3%
	Another language	1%

1. CA Department of Finance Population Projections 2016
2. American Community Survey 2016 1-year and 2015 5-year estimates
3. CA Department of Education CDD 801-A October 2016, CA Department of Social Services CW115, October 2016
4. U.S. Housing and Urban Development rent for 2-bedroom 50th percentile
5. 70% of 2015 State Median Income for a family of three
6. Resource and referral (R&R) databases
7. R&R child care referrals April/May/June 2016
8. 2016 Regional Market Rate Survey, Network estimate
9. Percentages may exceed 100% when multiple options are chosen

For more information about child care in **GLENN COUNTY:**

Glenn County Office of Education
Department of Child and Family Services
530-865-1118
www.glenncoe.org

Humboldt County

Family & Child Data

The 2017 California Child Care Portfolio, the 11th edition of a biennial report, presents a unique portrait of child care supply, demand, and cost statewide and county by county, as well as data regarding employment, poverty, and family budgets. The child care data in this report was gathered with the assistance of local child care resource and referral programs (R&Rs). R&Rs work daily to help parents find child care that best suits their family and economic needs. They also work to build and support the delivery of high quality child care services in diverse settings throughout the state. To access the full report summary and county pages, go to our website at www.rrnetwork.org.

PEOPLE ¹	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Total number of residents	136,779	136,086	-1%	38,548,204	39,354,432	2%
Number of children 0-12	19,620	20,068	2%	6,533,125	6,631,621	2%
Under 2 years	2,951	2,946	-0.2%	1,002,081	982,688	-2%
2 years	1,448	1,468	1%	498,124	498,782	0.1%
3 years	1,506	1,584	5%	503,950	503,064	-0.2%
4 years	1,498	1,483	-1%	497,010	503,461	1%
5 years	1,524	1,585	4%	496,168	518,282	4%
6-10 years	7,671	7,990	4%	2,541,962	2,596,934	2%
11-12 years	3,022	3,012	-0.3%	993,178	1,028,410	4%

LABOR FORCE ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Children 0-12 in single-parent family, parent in labor force	6,027	7,781	29%	1,733,794	1,730,412	-0.2%
Children 0-12 in two-parent family, parents in labor force	7,205	6,791	-6%	2,427,771	2,496,144	3%

POVERTY ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Number of people living in poverty	27,977	26,945	-4%	6,259,098	5,525,524	-12%
Children 0-5 living in poverty	1,894	1,288	-32%	690,825	608,247	-12%
Children in subsidized care ³	1,051	1,058	1%	301,973	315,100	4%

PEOPLE IN POVERTY IN 2016 ²	
COUNTY	STATE
17%	20%

CHILD CARE AND FAMILY BUDGETS ^{4, 8}		
Income Eligible Family Without Subsidy ⁵	Income Eligible Family With Subsidy ⁵	Median Family Income ²
<p>\$52,080 Annual Income</p> <p>25% 16% 16% 42%</p> <p>Housing Infant/toddler All other family needs Preschooler</p>	<p>\$52,080 Annual Income</p> <p>25% 10% 65%</p> <p>Housing Family Fee All other family needs</p>	<p>\$50,382 Annual Income</p> <p>26% 17% 16% 40%</p> <p>Housing Infant/toddler All other family needs Preschooler</p>

AGE/TYPE

CHILD CARE SUPPLY ⁶	LICENSED CHILD CARE CENTERS			LICENSED FAMILY CHILD CARE HOMES			CHILD CARE REQUESTS ⁷	
	2014	2017	CHANGE	2014	2017	CHANGE		
Total number of slots	1,831	1,766	-4%	1,326	1,222	-8%	Under 2 years	43%
Under 2 years	184	244	33%				2-5 years	37%
2-5 years	1,512	1,389	-8%				6 years and older	20%
6 years and older	135	133	-1%					
Total number of sites	56	57	2%	132	119	-10%		

21%*

Children 0-12 with parents in the labor force for whom a licensed child care slot is available

33%

Child care centers with one or more federal/state/local contracts

*This estimate is based on 2,988 licensed slots and does not include license-exempt programs.

SCHEDULE AND COST

CHILD CARE SUPPLY	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	CHILD CARE REQUESTS	
Full-time and part-time slots	66%	80%	AGES	FULL-TIME
Only full-time slots	15%	19%	Under 2 years	84%
Only part-time slots	19%	1%	2 years	97%
Sites offering evening, weekend or overnight care	0%	14%	3 years	88%
Full-time infant care ⁸	\$12,683	\$8,288	4 years	93%
Full-time preschool care ⁸	\$8,593	\$7,592	5 years	89%
MAJOR REASONS FAMILIES SEEK CHILD CARE ⁹			REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS	
62% Employment	22% Parent seeking employment	8% Parent in school or training	Evening / weekend / overnight care	9%

LANGUAGE

CENTERS WITH AT LEAST ONE STAFF SPEAKING THE FOLLOWING LANGUAGES ⁹	LANGUAGES SPOKEN AT HOME
English 100%, Spanish 47%	English 88%
FAMILY CHILD CARE PROVIDERS SPEAKING THE FOLLOWING LANGUAGES ⁹	Spanish 7%
English 97%, Spanish 21%	Asian/Pacific Island languages 2%
	Another language 2%

1. CA Department of Finance Population Projections 2016
2. American Community Survey 2016 1-year and 2015 5-year estimates
3. CA Department of Education CDD 801-A October 2016, CA Department of Social Services CW115, October 2016
4. U.S. Housing and Urban Development rent for 2-bedroom 50th percentile
5. 70% of 2015 State Median Income for a family of three
6. Resource and referral (R&R) databases
7. R&R child care referrals April/May/June 2016
8. 2016 Regional Market Rate Survey, Network estimate
9. Percentages may exceed 100% when multiple options are chosen

For more information about child care in **HUMBOLDT COUNTY**:

Changing Tides Family Services
707-444-8293
www.changingtidesfs.org

The 2017 California Child Care Portfolio, the 11th edition of a biennial report, presents a unique portrait of child care supply, demand, and cost statewide and county by county, as well as data regarding employment, poverty, and family budgets. The child care data in this report was gathered with the assistance of local child care resource and referral programs (R&Rs). R&Rs work daily to help parents find child care that best suits their family and economic needs. They also work to build and support the delivery of high quality child care services in diverse settings throughout the state. To access the full report summary and county pages, go to our website at www.rrnetwork.org.

PEOPLE ¹	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Total number of residents	183,154	187,157	2%	38,548,204	39,354,432	2%
Number of children 0-12	36,904	40,103	9%	6,533,125	6,631,621	2%
Under 2 years	5,937	6,388	8%	1,002,081	982,688	-2%
2 years	2,968	3,394	14%	498,124	498,782	0.1%
3 years	3,020	3,386	12%	503,950	503,064	-0.2%
4 years	2,794	3,441	23%	497,010	503,461	1%
5 years	2,762	3,461	25%	496,168	518,282	4%
6-10 years	13,867	14,250	3%	2,541,962	2,596,934	2%
11-12 years	5,556	5,783	4%	993,178	1,028,410	4%

LABOR FORCE ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Children 0-12 in single-parent family, parent in labor force	8,643	12,834	48%	1,733,794	1,730,412	-0.2%
Children 0-12 in two-parent family, parents in labor force	12,256	14,236	16%	2,427,771	2,496,144	3%

POVERTY ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Number of people living in poverty	40,249	42,303	5%	6,259,098	5,525,524	-12%
Children 0-5 living in poverty	5,706	6,146	8%	690,825	608,247	-12%
Children in subsidized care ³	2,427	3,006	24%	301,973	315,100	4%

PEOPLE IN POVERTY IN 2016 ²	
COUNTY	STATE
34%	20%

AGE/TYPE

CHILD CARE SUPPLY ⁶	LICENSED CHILD CARE CENTERS			LICENSED FAMILY CHILD CARE HOMES			CHILD CARE REQUESTS ⁷	
	2014	2017	CHANGE	2014	2017	CHANGE		
Total number of slots	3,150	2,786	-12%	2,626	2,734	4%	Under 2 years	36%
Under 2 years	169	157	-7%				2-5 years	49%
2-5 years	2,874	2,542	-12%				6 years and older	15%
6 years and older	107	87	-19%					
Total number of sites	69	61	-12%	253	263	4%		

20%*

Children 0-12 with parents in the labor force for whom a licensed child care slot is available

67%

Child care centers with one or more federal/state/local contracts

*This estimate is based on 5,520 licensed slots and does not include license-exempt programs.

SCHEDULE AND COST

CHILD CARE SUPPLY	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	CHILD CARE REQUESTS	
Full-time and part-time slots	53%	96%	AGES	FULL-TIME
Only full-time slots	25%	4%	Under 2 years	100%
Only part-time slots	22%	0%	2 years	100%
Sites offering evening, weekend or overnight care	5%	78%	3 years	97%
Full-time infant care ⁸	\$11,821	\$7,892	4 years	100%
Full-time preschool care ⁸	\$8,242	\$7,402	5 years	100%
MAJOR REASONS FAMILIES SEEK CHILD CARE ⁹			REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS	
60% Employment	27% Parent in school or training	11% Parent seeking employment	Evening / weekend / overnight care	32%

LANGUAGE

CENTERS WITH AT LEAST ONE STAFF SPEAKING THE FOLLOWING LANGUAGES ⁹	LANGUAGES SPOKEN AT HOME	
English 100%, Spanish 98%	English	24%
FAMILY CHILD CARE PROVIDERS SPEAKING THE FOLLOWING LANGUAGES ⁹	Spanish	74%
Spanish 97%, English 60%	Asian/Pacific Island languages	1%
	Another language	1%

1. CA Department of Finance Population Projections 2016
2. American Community Survey 2016 1-year and 2015 5-year estimates
3. CA Department of Education CDD 801-A October 2016, CA Department of Social Services CW115, October 2016
4. U.S. Housing and Urban Development rent for 2-bedroom 50th percentile
5. 70% of 2015 State Median Income for a family of three
6. Resource and referral (R&R) databases
7. R&R child care referrals April/May/June 2016
8. 2016 Regional Market Rate Survey, Network estimate
9. Percentages may exceed 100% when multiple options are chosen

For more information about child care in **IMPERIAL COUNTY:**

**Imperial County Office of Education
Early Care and Education Programs
760-312-6544
www.icoe.org**

The 2017 California Child Care Portfolio, the 11th edition of a biennial report, presents a unique portrait of child care supply, demand, and cost statewide and county by county, as well as data regarding employment, poverty, and family budgets. The child care data in this report was gathered with the assistance of local child care resource and referral programs (R&Rs). R&Rs work daily to help parents find child care that best suits their family and economic needs. They also work to build and support the delivery of high quality child care services in diverse settings throughout the state. To access the full report summary and county pages, go to our website at www.rrnetwork.org.

PEOPLE ¹	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Total number of residents	19,244	18,649	-3%	38,548,204	39,354,432	2%
Number of children 0-12	2,717	2,871	6%	6,533,125	6,631,621	2%
Under 2 years	386	413	7%	1,002,081	982,688	-2%
2 years	215	268	25%	498,124	498,782	0.1%
3 years	195	237	22%	503,950	503,064	-0.2%
4 years	210	257	22%	497,010	503,461	1%
5 years	227	206	-9%	496,168	518,282	4%
6-10 years	1,047	1,066	2%	2,541,962	2,596,934	2%
11-12 years	437	424	-3%	993,178	1,028,410	4%

LABOR FORCE ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Children 0-12 in single-parent family, parent in labor force	986	981	-0.5%	1,733,794	1,730,412	-0.2%
Children 0-12 in two-parent family, parents in labor force	1,154	1,352	17%	2,427,771	2,496,144	3%

POVERTY ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Number of people living in poverty	2,309	2,019	-13%	6,259,098	5,525,524	-12%
Children 0-5 living in poverty	323	243	-25%	690,825	608,247	-12%
Children in subsidized care ³	267	299	12%	301,973	315,100	4%

PEOPLE IN POVERTY IN 2016 ²	
COUNTY	STATE
14%	20%

AGE/TYPE

CHILD CARE SUPPLY ⁶	LICENSED CHILD CARE CENTERS			LICENSED FAMILY CHILD CARE HOMES			CHILD CARE REQUESTS ⁷	
	2014	2017	CHANGE	2014	2017	CHANGE		
Total number of slots	330	314	-5%	192	256	33%	Under 2 years	24%
Under 2 years	-	-	-				2-5 years	56%
2-5 years	297	279	-6%				6 years and older	21%
6 years and older	33	35	6%					
Total number of sites	13	12	-8%	19	26	37%		

24%*

Children 0-12 with parents in the labor force for whom a licensed child care slot is available

58%

Child care centers with one or more federal/state/local contracts

*This estimate is based on 570 licensed slots and does not include license-exempt programs.

SCHEDULE AND COST

CHILD CARE SUPPLY	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	CHILD CARE REQUESTS	
Full-time and part-time slots	57%	100%	AGES	FULL-TIME
Only full-time slots	8%	0%	Under 2 years	83%
Only part-time slots	35%	0%	2 years	78%
Sites offering evening, weekend or overnight care	0%	27%	3 years	93%
Full-time infant care ⁸	\$12,985	\$9,095	4 years	88%
Full-time preschool care ⁸	\$8,613	\$8,407	5 years	80%
MAJOR REASONS FAMILIES SEEK CHILD CARE ⁹			REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS	
89% Employment	6% Enrichment	4% Parent seeking employment	Evening / weekend / overnight care	0%

LANGUAGE

CENTERS WITH AT LEAST ONE STAFF SPEAKING THE FOLLOWING LANGUAGES ⁹	LANGUAGES SPOKEN AT HOME	
English 100%, Spanish 17%	English	82%
FAMILY CHILD CARE PROVIDERS SPEAKING THE FOLLOWING LANGUAGES ⁹	Spanish	15%
English 100%, Spanish 27%	Asian/Pacific Island languages	1%
	Another language	2%

1. CA Department of Finance Population Projections 2016
2. American Community Survey 2016 1-year and 2015 5-year estimates
3. CA Department of Education CDD 801-A October 2016, CA Department of Social Services CW115, October 2016
4. U.S. Housing and Urban Development rent for 2-bedroom 50th percentile
5. 70% of 2015 State Median Income for a family of three
6. Resource and referral (R&R) databases
7. R&R child care referrals April/May/June 2016
8. 2016 Regional Market Rate Survey, Network estimate
9. Percentages may exceed 100% when multiple options are chosen

For more information about child care in INYO COUNTY:

Inyo County Superintendent of Schools
Child Care Connection
760-873-5123
www.inyo.k12.ca.us

The 2017 California Child Care Portfolio, the 11th edition of a biennial report, presents a unique portrait of child care supply, demand, and cost statewide and county by county, as well as data regarding employment, poverty, and family budgets. The child care data in this report was gathered with the assistance of local child care resource and referral programs (R&Rs). R&Rs work daily to help parents find child care that best suits their family and economic needs. They also work to build and support the delivery of high quality child care services in diverse settings throughout the state. To access the full report summary and county pages, go to our website at www.rrnetwork.org.

PEOPLE ¹	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Total number of residents	878,356	888,994	1%	38,548,204	39,354,432	2%
Number of children 0-12	185,308	186,181	0.5%	6,533,125	6,631,621	2%
Under 2 years	28,477	27,648	-3%	1,002,081	982,688	-2%
2 years	14,160	13,946	-2%	498,124	498,782	0.1%
3 years	14,233	14,348	1%	503,950	503,064	-0.2%
4 years	14,265	14,117	-1%	497,010	503,461	1%
5 years	14,341	14,408	0.5%	496,168	518,282	4%
6-10 years	71,226	73,699	3%	2,541,962	2,596,934	2%
11-12 years	28,606	28,015	-2%	993,178	1,028,410	4%

LABOR FORCE ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Children 0-12 in single-parent family, parent in labor force	49,178	53,148	8%	1,733,794	1,730,412	-0.2%
Children 0-12 in two-parent family, parents in labor force	60,440	63,646	5%	2,427,771	2,496,144	3%

POVERTY ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Number of people living in poverty	208,388	193,133	-7%	6,259,098	5,525,524	-12%
Children 0-5 living in poverty	29,329	29,127	-1%	690,825	608,247	-12%
Children in subsidized care ³	8,247	9,547	16%	301,973	315,100	4%

PEOPLE IN POVERTY IN 2016 ²	
COUNTY	STATE
32%	20%

CHILD CARE AND FAMILY BUDGETS ^{4, 8}		
Income Eligible Family Without Subsidy ⁵	Income Eligible Family With Subsidy ⁵	Median Family Income ²
<p>\$52,080 Annual Income</p> <p>21% Housing 16% Infant/toddler Preschooler 15% All other family needs 49%</p>	<p>\$52,080 Annual Income</p> <p>21% Housing 10% Family Fee 69% All other family needs</p>	<p>\$44,829 Annual Income</p> <p>24% Housing 18% Infant/toddler Preschooler 17% All other family needs 40%</p>

AGE/TYPE

CHILD CARE SUPPLY ⁶	LICENSED CHILD CARE CENTERS			LICENSED FAMILY CHILD CARE HOMES			CHILD CARE REQUESTS ⁷	
	2014	2017	CHANGE	2014	2017	CHANGE		
Total number of slots	12,252	12,258	0%	7,196	7,136	-1%	Under 2 years	29%
Under 2 years	563	623	11%				2-5 years	49%
2-5 years	10,421	10,330	-1%				6 years and older	22%
6 years and older	1,268	1,305	3%					
Total number of sites	186	185	-1%	685	670	-2%		

17%*

Children 0-12 with parents in the labor force for whom a licensed child care slot is available

59%

Child care centers with one or more federal/state/local contracts

*This estimate is based on 19,394 licensed slots and does not include license-exempt programs.

SCHEDULE AND COST

CHILD CARE SUPPLY	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	CHILD CARE REQUESTS	
Full-time and part-time slots	69%	95%	AGES	FULL-TIME
Only full-time slots	10%	4%	Under 2 years	99%
Only part-time slots	21%	1%	2 years	97%
Sites offering evening, weekend or overnight care	5%	67%	3 years	99%
Full-time infant care ⁸	\$12,013	\$7,772	4 years	97%
Full-time preschool care ⁸	\$8,188	\$7,337	5 years	97%
MAJOR REASONS FAMILIES SEEK CHILD CARE ⁹			REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS	
79% Employment	14% Parent in school or training	9% Parent seeking employment	Evening / weekend / overnight care	32%

LANGUAGE

CENTERS WITH AT LEAST ONE STAFF SPEAKING THE FOLLOWING LANGUAGES ⁹	LANGUAGES SPOKEN AT HOME	
English 100%, Spanish 85%, Tagalog 1%, Chinese 1%, Korean 1%, French 1%, Other 1%	English	53%
FAMILY CHILD CARE PROVIDERS SPEAKING THE FOLLOWING LANGUAGES ⁹	Spanish	42%
English 74%, Spanish 57%, Sign Language 1%, Tagalog 1%, Other 1%	Asian/Pacific Island languages	2%
	Another language	3%

1. CA Department of Finance Population Projections 2016
2. American Community Survey 2016 1-year and 2015 5-year estimates
3. CA Department of Education CDD 801-A October 2016, CA Department of Social Services CW115, October 2016
4. U.S. Housing and Urban Development rent for 2-bedroom 50th percentile
5. 70% of 2015 State Median Income for a family of three
6. Resource and referral (R&R) databases
7. R&R child care referrals April/May/June 2016
8. 2016 Regional Market Rate Survey, Network estimate
9. Percentages may exceed 100% when multiple options are chosen

For more information about child care in **KERN COUNTY:**

Community Connection for Child Care
Kern County Superintendent of Schools
661-861-5200
www.kernchildcare.org

The 2017 California Child Care Portfolio, the 11th edition of a biennial report, presents a unique portrait of child care supply, demand, and cost statewide and county by county, as well as data regarding employment, poverty, and family budgets. The child care data in this report was gathered with the assistance of local child care resource and referral programs (R&Rs). R&Rs work daily to help parents find child care that best suits their family and economic needs. They also work to build and support the delivery of high quality child care services in diverse settings throughout the state. To access the full report summary and county pages, go to our website at www.rrnetwork.org.

PEOPLE ¹	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Total number of residents	153,601	149,407	-3%	38,548,204	39,354,432	2%
Number of children 0-12	29,879	33,374	12%	6,533,125	6,631,621	2%
Under 2 years	4,767	4,596	-4%	1,002,081	982,688	-2%
2 years	2,322	2,315	-0.3%	498,124	498,782	0.1%
3 years	2,379	2,511	6%	503,950	503,064	-0.2%
4 years	2,343	2,442	4%	497,010	503,461	1%
5 years	2,295	2,680	17%	496,168	518,282	4%
6-10 years	11,135	13,738	23%	2,541,962	2,596,934	2%
11-12 years	4,638	5,092	10%	993,178	1,028,410	4%

LABOR FORCE ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Children 0-12 in single-parent family, parent in labor force	8,524	9,943	17%	1,733,794	1,730,412	-0.2%
Children 0-12 in two-parent family, parents in labor force	9,561	12,041	26%	2,427,771	2,496,144	3%

POVERTY ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Number of people living in poverty	35,623	21,565	-39%	6,259,098	5,525,524	-12%
Children 0-5 living in poverty	5,049	2,666	-47%	690,825	608,247	-12%
Children in subsidized care ³	1,654	1,955	18%	301,973	315,100	4%

PEOPLE IN POVERTY IN 2016 ²	
COUNTY	STATE
20%	20%

CHILD CARE AND FAMILY BUDGETS ^{4, 8}		
Income Eligible Family Without Subsidy ⁵	Income Eligible Family With Subsidy ⁵	Median Family Income ²
<p>\$52,080 Annual Income</p> <p>20% 16% 16% 49%</p> <p>Housing Infant/toddler All other family needs Preschooler</p>	<p>\$52,080 Annual Income</p> <p>20% 10% 70%</p> <p>Housing Family Fee All other family needs</p>	<p>\$43,653 Annual Income</p> <p>23% 19% 19% 39%</p> <p>Housing Infant/toddler All other family needs Preschooler</p>

AGE/TYPE

CHILD CARE SUPPLY ⁶	LICENSED CHILD CARE CENTERS			LICENSED FAMILY CHILD CARE HOMES			CHILD CARE REQUESTS ⁷	
	2014	2017	CHANGE	2014	2017	CHANGE		
Total number of slots	1,412	1,401	-1%	1,206	1,072	-11%	Under 2 years	18%
Under 2 years	57	40	-30%				2-5 years	41%
2-5 years	1,216	1,316	8%				6 years and older	41%
6 years and older	139	45	-68%					
Total number of sites	41	26	-37%	132	107	-19%		

11%*

Children 0-12 with parents in the labor force for whom a licensed child care slot is available

27%

Child care centers with one or more federal/state/local contracts

*This estimate is based on 2,473 licensed slots and does not include license-exempt programs.

SCHEDULE AND COST

CHILD CARE SUPPLY	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	CHILD CARE REQUESTS	
Full-time and part-time slots	41%	19%	AGES	FULL-TIME
Only full-time slots	26%	81%	Under 2 years	71%
Only part-time slots	33%	0%	2 years	9%
Sites offering evening, weekend or overnight care	0%	40%	3 years	76%
Full-time infant care ⁸	\$12,005	\$8,080	4 years	67%
Full-time preschool care ⁸	\$8,287	\$7,484	5 years	9%
MAJOR REASONS FAMILIES SEEK CHILD CARE ⁹			REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS	
90% Employment	14% Parent in school or training		Evening / weekend / overnight care	2%

LANGUAGE

CENTERS WITH AT LEAST ONE STAFF SPEAKING THE FOLLOWING LANGUAGES ⁹	LANGUAGES SPOKEN AT HOME
English 100%, Spanish 100%	English 59%
FAMILY CHILD CARE PROVIDERS SPEAKING THE FOLLOWING LANGUAGES ⁹	Spanish 37%
Spanish 51%, English 50%, Tagalog 1%	Asian/Pacific Island languages 2%
	Another language 2%

1. CA Department of Finance Population Projections 2016
2. American Community Survey 2016 1-year and 2015 5-year estimates
3. CA Department of Education CDD 801-A October 2016, CA Department of Social Services CW115, October 2016
4. U.S. Housing and Urban Development rent for 2-bedroom 50th percentile
5. 70% of 2015 State Median Income for a family of three
6. Resource and referral (R&R) databases
7. R&R child care referrals April/May/June 2016
8. 2016 Regional Market Rate Survey, Network estimate
9. Percentages may exceed 100% when multiple options are chosen

For more information about child care in **KINGS COUNTY:**

Kings Community Action Organization
559-582-4386
www.kcao.org/child-care

The 2017 California Child Care Portfolio, the 11th edition of a biennial report, presents a unique portrait of child care supply, demand, and cost statewide and county by county, as well as data regarding employment, poverty, and family budgets. The child care data in this report was gathered with the assistance of local child care resource and referral programs (R&Rs). R&Rs work daily to help parents find child care that best suits their family and economic needs. They also work to build and support the delivery of high quality child care services in diverse settings throughout the state. To access the full report summary and county pages, go to our website at www.rnnetwork.org.

PEOPLE ¹	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Total number of residents	65,465	65,128	-1%	38,548,204	39,354,432	2%
Number of children 0-12	9,389	9,859	5%	6,533,125	6,631,621	2%
Under 2 years	1,419	1,435	1%	1,002,081	982,688	-2%
2 years	711	774	9%	498,124	498,782	0.1%
3 years	721	775	7%	503,950	503,064	-0.2%
4 years	709	777	10%	497,010	503,461	1%
5 years	706	766	8%	496,168	518,282	4%
6-10 years	3,708	3,815	3%	2,541,962	2,596,934	2%
11-12 years	1,415	1,517	7%	993,178	1,028,410	4%

LABOR FORCE ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Children 0-12 in single-parent family, parent in labor force	2,697	3,016	12%	1,733,794	1,730,412	-0.2%
Children 0-12 in two-parent family, parents in labor force	4,805	2,953	-39%	2,427,771	2,496,144	3%

POVERTY ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Number of people living in poverty	16,350	12,973	-21%	6,259,098	5,525,524	-12%
Children 0-5 living in poverty	1,641	1,418	-14%	690,825	608,247	-12%
Children in subsidized care ³	787	812	3%	301,973	315,100	4%

PEOPLE IN POVERTY IN 2016 ²	
COUNTY	STATE
28%	20%

AGE/TYPE

CHILD CARE SUPPLY ⁶	LICENSED CHILD CARE CENTERS			LICENSED FAMILY CHILD CARE HOMES			CHILD CARE REQUESTS ⁷	
	2014	2017	CHANGE	2014	2017	CHANGE		
Total number of slots	719	747	4%	606	634	5%	Under 2 years	21%
Under 2 years	86	82	-5%				2-5 years	40%
2-5 years	555	567	2%				6 years and older	39%
6 years and older	78	98	26%					
Total number of sites	23	21	-9%	57	57	0%		

23%*

Children 0-12 with parents in the labor force for whom a licensed child care slot is available

86%

Child care centers with one or more federal/state/local contracts

*This estimate is based on 1,381 licensed slots and does not include license-exempt programs.

SCHEDULE AND COST

CHILD CARE SUPPLY	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	CHILD CARE REQUESTS	
Full-time and part-time slots	48%	94%	AGES	FULL-TIME
Only full-time slots	8%	0%	Under 2 years	76%
Only part-time slots	44%	6%	2 years	100%
Sites offering evening, weekend or overnight care	5%	32%	3 years	90%
Full-time infant care ⁸	\$11,709	\$7,547	4 years	90%
Full-time preschool care ⁸	\$7,782	\$7,202	5 years	100%
MAJOR REASONS FAMILIES SEEK CHILD CARE ⁹			REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS	
93% Employment	12% Parent in school or training	2% Enrichment	Evening / weekend / overnight care	6%

LANGUAGE

CENTERS WITH AT LEAST ONE STAFF SPEAKING THE FOLLOWING LANGUAGES ⁹	LANGUAGES SPOKEN AT HOME
English 100%, Spanish 76%	English 83%
FAMILY CHILD CARE PROVIDERS SPEAKING THE FOLLOWING LANGUAGES ⁹	Spanish 15%
English 96%, Spanish 14%, Sign Language 9%	Asian/Pacific Island languages 1%
	Another language 1%

1. CA Department of Finance Population Projections 2016
2. American Community Survey 2016 1-year and 2015 5-year estimates
3. CA Department of Education CDD 801-A October 2016, CA Department of Social Services CW115, October 2016
4. U.S. Housing and Urban Development rent for 2-bedroom 50th percentile
5. 70% of 2015 State Median Income for a family of three
6. Resource and referral (R&R) databases
7. R&R child care referrals April/May/June 2016
8. 2016 Regional Market Rate Survey, Network estimate
9. Percentages may exceed 100% when multiple options are chosen

For more information about child care in LAKE COUNTY:

North Coast Opportunities, Inc.
Rural Communities Child Care
707-263-4688
www.ncoinc.org

Lassen County

Family & Child Data

The 2017 California Child Care Portfolio, the 11th edition of a biennial report, presents a unique portrait of child care supply, demand, and cost statewide and county by county, as well as data regarding employment, poverty, and family budgets. The child care data in this report was gathered with the assistance of local child care resource and referral programs (R&Rs). R&Rs work daily to help parents find child care that best suits their family and economic needs. They also work to build and support the delivery of high quality child care services in diverse settings throughout the state. To access the full report summary and county pages, go to our website at www.rrnetwork.org.

PEOPLE ¹	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Total number of residents	35,038	30,645	-13%	38,548,204	39,354,432	2%
Number of children 0-12	3,874	3,838	-1%	6,533,125	6,631,621	2%
Under 2 years	585	591	1%	1,002,081	982,688	-2%
2 years	302	322	7%	498,124	498,782	0.1%
3 years	295	290	-2%	503,950	503,064	-0.2%
4 years	328	299	-9%	497,010	503,461	1%
5 years	304	317	4%	496,168	518,282	4%
6-10 years	1,428	1,517	6%	2,541,962	2,596,934	2%
11-12 years	632	502	-21%	993,178	1,028,410	4%

LABOR FORCE ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Children 0-12 in single-parent family, parent in labor force	965	982	2%	1,733,794	1,730,412	-0.2%
Children 0-12 in two-parent family, parents in labor force	1,208	1,386	15%	2,427,771	2,496,144	3%

POVERTY ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Number of people living in poverty	3,953	3,563	-10%	6,259,098	5,525,524	-12%
Children 0-5 living in poverty	418	411	-2%	690,825	608,247	-12%
Children in subsidized care ³	204	233	14%	301,973	315,100	4%

PEOPLE IN POVERTY IN 2016 ²	
COUNTY	STATE
24%	20%

CHILD CARE AND FAMILY BUDGETS ^{4, 8}		
Income Eligible Family Without Subsidy ⁵	Income Eligible Family With Subsidy ⁵	Median Family Income ²
<p>\$52,080 Annual Income</p> <p>22% Housing 15% Infant/toddler Preschooler 14% 49% All other family needs</p>	<p>\$52,080 Annual Income</p> <p>22% Housing 10% Family Fee 68% All other family needs</p>	<p>\$64,530 Annual Income</p> <p>18% Housing 12% Infant/toddler Preschooler 11% 59% All other family needs</p>

AGE/TYPE

CHILD CARE SUPPLY ⁶	LICENSED CHILD CARE CENTERS			LICENSED FAMILY CHILD CARE HOMES			CHILD CARE REQUESTS ⁷	
	2014	2017	CHANGE	2014	2017	CHANGE		
Total number of slots	393	488	24%	184	176	-4%	Under 2 years	34%
Under 2 years	22	24	9%				2-5 years	38%
2-5 years	271	331	22%				6 years and older	28%
6 years and older	100	133	33%					
Total number of sites	11	13	18%	17	17	0%		

28%*

Children 0-12 with parents in the labor force for whom a licensed child care slot is available

100%

Child care centers with one or more federal/state/local contracts

*This estimate is based on 664 licensed slots and does not include license-exempt programs.

SCHEDULE AND COST

CHILD CARE SUPPLY	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	CHILD CARE REQUESTS	
Full-time and part-time slots	62%	76%	AGES	FULL-TIME
Only full-time slots	22%	8%	Under 2 years	88%
Only part-time slots	16%	16%	2 years	67%
Sites offering evening, weekend or overnight care	0%	18%	3 years	100%
Full-time infant care ⁸	\$11,709	\$7,140	4 years	100%
Full-time preschool care ⁸	\$7,706	\$6,938	5 years	0%
MAJOR REASONS FAMILIES SEEK CHILD CARE ⁹			REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS	
100%	Employment		Evening / weekend / overnight care	2%

LANGUAGE

CENTERS WITH AT LEAST ONE STAFF SPEAKING THE FOLLOWING LANGUAGES ⁹	LANGUAGES SPOKEN AT HOME	
English 100%	English	80%
FAMILY CHILD CARE PROVIDERS SPEAKING THE FOLLOWING LANGUAGES ⁹	Spanish	16%
	Asian/Pacific Island languages	2%
	Another language	2%
English 100%		

1. CA Department of Finance Population Projections 2016
2. American Community Survey 2016 1-year and 2015 5-year estimates
3. CA Department of Education CDD 801-A October 2016, CA Department of Social Services CW115, October 2016
4. U.S. Housing and Urban Development rent for 2-bedroom 50th percentile
5. 70% of 2015 State Median Income for a family of three
6. Resource and referral (R&R) databases
7. R&R child care referrals April/May/June 2016
8. 2016 Regional Market Rate Survey, Network estimate
9. Percentages may exceed 100% when multiple options are chosen

For more information about child care in **LASSEN COUNTY:**

Lassen Child & Family Resource
530-257-9781
www.lassencfr.com

Los Angeles County

Family & Child Data

The 2017 California Child Care Portfolio, the 11th edition of a biennial report, presents a unique portrait of child care supply, demand, and cost statewide and county by county, as well as data regarding employment, poverty, and family budgets. The child care data in this report was gathered with the assistance of local child care resource and referral programs (R&Rs). R&Rs work daily to help parents find child care that best suits their family and economic needs. They also work to build and support the delivery of high quality child care services in diverse settings throughout the state. To access the full report summary and county pages, go to our website at www.rrnetwork.org.

PEOPLE ¹	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Total number of residents	10,082,664	10,229,245	1%	38,548,204	39,354,432	2%
Number of children 0-12	1,678,760	1,660,446	-1%	6,533,125	6,631,621	2%
Under 2 years	266,656	249,185	-7%	1,002,081	982,688	-2%
2 years	130,458	128,009	-2%	498,124	498,782	0.1%
3 years	131,982	129,495	-2%	503,950	503,064	-0.2%
4 years	129,834	128,062	-1%	497,010	503,461	1%
5 years	126,851	131,049	3%	496,168	518,282	4%
6-10 years	636,294	642,344	1%	2,541,962	2,596,934	2%
11-12 years	256,685	252,302	-2%	993,178	1,028,410	4%

LABOR FORCE ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Children 0-12 in single-parent family, parent in labor force	511,486	482,818	-6%	1,733,794	1,730,412	-0.2%
Children 0-12 in two-parent family, parents in labor force	563,993	565,840	0.3%	2,427,771	2,496,144	3%

POVERTY ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Number of people living in poverty	1,860,890	1,628,305	-12%	6,259,098	5,525,524	-12%
Children 0-5 living in poverty	202,417	168,739	-17%	690,825	608,247	-12%
Children in subsidized care ³	87,765	91,166	4%	301,973	315,100	4%

PEOPLE IN POVERTY IN 2016 ²	
COUNTY	STATE
23%	20%

CHILD CARE AND FAMILY BUDGETS ^{4, 8}		
Income Eligible Family Without Subsidy ⁵	Income Eligible Family With Subsidy ⁵	Median Family Income ²
<p>\$52,080 Annual Income</p> <p>39% Housing 21% Infant/toddler Preschooler 18% All other family needs 23%</p>	<p>\$52,080 Annual Income</p> <p>39% Housing 10% Family Fee 51% All other family needs</p>	<p>\$60,565 Annual Income</p> <p>33% Housing 18% Infant/toddler Preschooler 15% All other family needs 34%</p>

AGE/TYPE

CHILD CARE SUPPLY ⁶	LICENSED CHILD CARE CENTERS			LICENSED FAMILY CHILD CARE HOMES			CHILD CARE REQUESTS ⁷	
	2014	2017	CHANGE	2014	2017	CHANGE		
Total number of slots	188,004	167,045	-11%	78,672	63,893	-19%	Under 2 years	32%
Under 2 years	10,708	11,810	10%				2-5 years	45%
2-5 years	143,164	128,939	-10%				6 years and older	22%
6 years and older	34,132	26,296	-23%					
Total number of sites	2,783	2,441	-12%	7,378	5,933	-20%		

22%*

Children 0-12 with parents in the labor force for whom a licensed child care slot is available

23%

Child care centers with one or more federal/state/local contracts

*This estimate is based on 230,938 licensed slots and does not include license-exempt programs.

SCHEDULE AND COST

CHILD CARE SUPPLY	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	CHILD CARE REQUESTS	
Full-time and part-time slots	63%	86%	AGES	FULL-TIME
Only full-time slots	25%	14%	Under 2 years	99%
Only part-time slots	12%	1%	2 years	98%
Sites offering evening, weekend or overnight care	3%	59%	3 years	98%
Full-time infant care ⁸	\$15,351	\$9,251	4 years	97%
Full-time preschool care ⁸	\$10,858	\$8,749	5 years	97%
MAJOR REASONS FAMILIES SEEK CHILD CARE ⁹			REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS	
77% Employment	12% Parent in school or training	8% Parent seeking employment	Evening / weekend / overnight care	14%

LANGUAGE

CENTERS WITH AT LEAST ONE STAFF SPEAKING THE FOLLOWING LANGUAGES ⁹	LANGUAGES SPOKEN AT HOME	
English 100%, Spanish 67%, Chinese 6%, Korean 4%, Tagalog 3%, Armenian 3%, Other 14%	English	42%
FAMILY CHILD CARE PROVIDERS SPEAKING THE FOLLOWING LANGUAGES ⁹	Spanish	42%
English 92%, Spanish 52%, Chinese 3%, Sign Language 1%, Tagalog 1%, Arabic 1%, Other 5%	Asian/Pacific Island languages	10%
	Another language	6%

1. CA Department of Finance Population Projections 2016
2. American Community Survey 2016 1-year and 2015 5-year estimates
3. CA Department of Education CDD 801-A October 2016, CA Department of Social Services CW115, October 2016
4. U.S. Housing and Urban Development rent for 2-bedroom 50th percentile
5. 70% of 2015 State Median Income for a family of three
6. Resource and referral (R&R) databases
7. R&R child care referrals April/May/June 2016
8. 2016 Regional Market Rate Survey, Network estimate
9. Percentages may exceed 100% when multiple options are chosen

For more information about child care in LOS ANGELES COUNTY:

Countywide
1-800-543-7793
www.rrnetwork.org

Madera County

Family & Child Data

The 2017 California Child Care Portfolio, the 11th edition of a biennial report, presents a unique portrait of child care supply, demand, and cost statewide and county by county, as well as data regarding employment, poverty, and family budgets. The child care data in this report was gathered with the assistance of local child care resource and referral programs (R&Rs). R&Rs work daily to help parents find child care that best suits their family and economic needs. They also work to build and support the delivery of high quality child care services in diverse settings throughout the state. To access the full report summary and county pages, go to our website at www.rrnetwork.org.

PEOPLE ¹	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Total number of residents	154,829	155,693	1%	38,548,204	39,354,432	2%
Number of children 0-12	30,389	30,598	1%	6,533,125	6,631,621	2%
Under 2 years	4,574	4,541	-1%	1,002,081	982,688	-2%
2 years	2,326	2,251	-3%	498,124	498,782	0.1%
3 years	2,353	2,261	-4%	503,950	503,064	-0.2%
4 years	2,287	2,340	2%	497,010	503,461	1%
5 years	2,321	2,438	5%	496,168	518,282	4%
6-10 years	11,890	11,971	1%	2,541,962	2,596,934	2%
11-12 years	4,638	4,796	3%	993,178	1,028,410	4%

LABOR FORCE ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Children 0-12 in single-parent family, parent in labor force	5,993	7,847	31%	1,733,794	1,730,412	-0.2%
Children 0-12 in two-parent family, parents in labor force	8,696	9,770	12%	2,427,771	2,496,144	3%

POVERTY ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Number of people living in poverty	32,432	29,736	-8%	6,259,098	5,525,524	-12%
Children 0-5 living in poverty	4,750	4,408	-7%	690,825	608,247	-12%
Children in subsidized care ³	1,649	1,861	13%	301,973	315,100	4%

PEOPLE IN POVERTY IN 2016 ²	
COUNTY	STATE
32%	20%

CHILD CARE AND FAMILY BUDGETS ^{4, 8}		
Income Eligible Family Without Subsidy ⁵	Income Eligible Family With Subsidy ⁵	Median Family Income ²
<p>\$52,080 Annual Income</p> <p>22% 15% 14% 50%</p> <p>Housing Infant/toddler All other family needs Preschooler</p>	<p>\$52,080 Annual Income</p> <p>22% 10% 68%</p> <p>Housing Family Fee All other family needs</p>	<p>\$46,104 Annual Income</p> <p>25% 17% 16% 43%</p> <p>Housing Infant/toddler All other family needs Preschooler</p>

AGE/TYPE

CHILD CARE SUPPLY ⁶	LICENSED CHILD CARE CENTERS			LICENSED FAMILY CHILD CARE HOMES			CHILD CARE REQUESTS ⁷	
	2014	2017	CHANGE	2014	2017	CHANGE		
Total number of slots	2,247	2,217	-1%	1,534	1,342	-13%	Under 2 years	27%
Under 2 years	79	86	9%				2-5 years	43%
2-5 years	1,877	1,840	-2%				6 years and older	31%
6 years and older	291	291	0%					
Total number of sites	49	49	0%	164	137	-16%		

20%*

Children 0-12 with parents in the labor force for whom a licensed child care slot is available

73%

Child care centers with one or more federal/state/local contracts

*This estimate is based on 3,559 licensed slots and does not include license-exempt programs.

SCHEDULE AND COST

CHILD CARE SUPPLY	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	CHILD CARE REQUESTS	
Full-time and part-time slots	50%	95%	AGES	FULL-TIME
Only full-time slots	15%	4%	Under 2 years	100%
Only part-time slots	35%	1%	2 years	100%
Sites offering evening, weekend or overnight care	0%	65%	3 years	100%
Full-time infant care ⁸	\$11,709	\$7,208	4 years	100%
Full-time preschool care ⁸	\$7,613	\$7,074	5 years	100%
MAJOR REASONS FAMILIES SEEK CHILD CARE ⁹			REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS	
88% Employment	7% Parent in school or training	6% Alternative care	Evening / weekend / overnight care	48%

LANGUAGE

CENTERS WITH AT LEAST ONE STAFF SPEAKING THE FOLLOWING LANGUAGES ⁹	LANGUAGES SPOKEN AT HOME
English 100%, Spanish 80%, Hmong 2%	English 52%
FAMILY CHILD CARE PROVIDERS SPEAKING THE FOLLOWING LANGUAGES ⁹	Spanish 45%
English 76%, Spanish 67%, Indonesian 1%, Portuguese 1%	Asian/Pacific Island languages 1%
	Another language 2%

1. CA Department of Finance Population Projections 2016
2. American Community Survey 2016 1-year and 2015 5-year estimates
3. CA Department of Education CDD 801-A October 2016, CA Department of Social Services CW115, October 2016
4. U.S. Housing and Urban Development rent for 2-bedroom 50th percentile
5. 70% of 2015 State Median Income for a family of three
6. Resource and referral (R&R) databases
7. R&R child care referrals April/May/June 2016
8. 2016 Regional Market Rate Survey, Network estimate
9. Percentages may exceed 100% when multiple options are chosen

For more information about child care in **MADERA COUNTY:**

Community Action Partnership of Madera County
559-675-8469
www.maderacap.org

The 2017 California Child Care Portfolio, the 11th edition of a biennial report, presents a unique portrait of child care supply, demand, and cost statewide and county by county, as well as data regarding employment, poverty, and family budgets. The child care data in this report was gathered with the assistance of local child care resource and referral programs (R&Rs). R&Rs work daily to help parents find child care that best suits their family and economic needs. They also work to build and support the delivery of high quality child care services in diverse settings throughout the state. To access the full report summary and county pages, go to our website at www.rrnetwork.org.

PEOPLE ¹	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Total number of residents	257,792	263,257	2%	38,548,204	39,354,432	2%
Number of children 0-12	36,721	36,920	1%	6,533,125	6,631,621	2%
Under 2 years	4,646	4,578	-1%	1,002,081	982,688	-2%
2 years	2,385	2,454	3%	498,124	498,782	0.1%
3 years	2,421	2,362	-2%	503,950	503,064	-0.2%
4 years	2,473	2,384	-4%	497,010	503,461	1%
5 years	2,687	2,453	-9%	496,168	518,282	4%
6-10 years	15,361	15,483	1%	2,541,962	2,596,934	2%
11-12 years	6,748	7,206	7%	993,178	1,028,410	3%

LABOR FORCE ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Children 0-12 in single-parent family, parent in labor force	6,610	7,269	10%	1,733,794	1,730,412	-0.2%
Children 0-12 in two-parent family, parents in labor force	17,409	17,837	2%	2,427,771	2,496,144	3%

POVERTY ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Number of people living in poverty	22,395	19,762	-12%	6,259,098	5,525,524	-12%
Children 0-5 living in poverty	2,009	1,851	-8%	690,825	608,247	-12%
Children in subsidized care ³	1,260	997	-21%	301,973	315,100	4%

PEOPLE IN POVERTY IN 2016 ²	
COUNTY	STATE
10%	20%

AGE/TYPE

CHILD CARE SUPPLY ⁶	LICENSED CHILD CARE CENTERS			LICENSED FAMILY CHILD CARE HOMES			CHILD CARE REQUESTS ⁷	
	2014	2017	CHANGE	2014	2017	CHANGE		
Total number of slots	8,842	7,991	-10%	1,872	1,966	5%	Under 2 years	34%
Under 2 years	319	282	-12%				2-5 years	44%
2-5 years	6,137	5,317	-13%				6 years and older	22%
6 years and older	2,386	2,392	<1%					
Total number of sites	153	136	-11%	169	189	12%		

40%*

Children 0-12 with parents in the labor force for whom a licensed child care slot is available

13%

Child care centers with one or more federal/state/local contracts

*This estimate is based on 9,957 licensed slots and does not include license-exempt programs.

SCHEDULE AND COST

CHILD CARE SUPPLY	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	CHILD CARE REQUESTS	
Full-time and part-time slots	91%	89%	AGES	FULL-TIME
Only full-time slots	2%	7%	Under 2 years	N/A
Only part-time slots	7%	5%	2 years	N/A
Sites offering evening, weekend or overnight care	0%	12%	3 years	N/A
Full-time infant care ⁸	\$21,105	\$14,480	4 years	N/A
Full-time preschool care ⁸	\$15,551	\$14,299	5 years	N/A
MAJOR REASONS FAMILIES SEEK CHILD CARE ⁹			REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS	
60% Employment	14% Parent seeking employment	9% Parent in school or training	Evening / weekend / overnight care	N/A

LANGUAGE

CENTERS WITH AT LEAST ONE STAFF SPEAKING THE FOLLOWING LANGUAGES ⁹	LANGUAGES SPOKEN AT HOME	
English 100%, Spanish 61%, Chinese 4%, Tagalog 3%, Vietnamese 2%, Korean 1%	English	75%
FAMILY CHILD CARE PROVIDERS SPEAKING THE FOLLOWING LANGUAGES ⁹	Spanish	15%
English 97%, Spanish 50%, Chinese 2%, Tagalog 1%, Vietnamese 1%, Korean 1%	Asian/Pacific Island languages	3%
	Another language	6%

1. CA Department of Finance Population Projections 2016
2. American Community Survey 2016 1-year and 2015 5-year estimates
3. CA Department of Education CDD 801-A October 2016, CA Department of Social Services CW115, October 2016
4. U.S. Housing and Urban Development rent for 2-bedroom 50th percentile
5. 70% of 2015 State Median Income for a family of three
6. Resource and referral (R&R) databases
7. R&R child care referrals April/May/June 2016
8. 2016 Regional Market Rate Survey, Network estimate
9. Percentages may exceed 100% when multiple options are chosen

For more information about child care in **MARIN COUNTY:**

Marin Child Care Council
415-479-2273
www.mc3.org

Mariposa County

Family & Child Data

The 2017 California Child Care Portfolio, the 11th edition of a biennial report, presents a unique portrait of child care supply, demand, and cost statewide and county by county, as well as data regarding employment, poverty, and family budgets. The child care data in this report was gathered with the assistance of local child care resource and referral programs (R&Rs). R&Rs work daily to help parents find child care that best suits their family and economic needs. They also work to build and support the delivery of high quality child care services in diverse settings throughout the state. To access the full report summary and county pages, go to our website at www.rrnetwork.org.

PEOPLE ¹	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Total number of residents	18,091	18,055	-0.2%	38,548,204	39,354,432	2%
Number of children 0-12	2,009	2,018	0.4%	6,533,125	6,631,621	2%
Under 2 years	300	301	0.3%	1,002,081	982,688	-2%
2 years	151	163	8%	498,124	498,782	0.1%
3 years	151	152	1%	503,950	503,064	-0.2%
4 years	154	157	2%	497,010	503,461	1%
5 years	155	151	-3%	496,168	518,282	4%
6-10 years	767	758	-1%	2,541,962	2,596,934	2%
11-12 years	331	336	2%	993,178	1,028,410	4%

LABOR FORCE ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Children 0-12 in single-parent family, parent in labor force	648	558	-14%	1,733,794	1,730,412	-0.2%
Children 0-12 in two-parent family, parents in labor force	859	1,008	17%	2,427,771	2,496,144	3%

POVERTY ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Number of people living in poverty	2,876	2,651	-8%	6,259,098	5,525,524	-12%
Children 0-5 living in poverty	166	157	-5%	690,825	608,247	-12%
Children in subsidized care ³	87	82	-6%	301,973	315,100	4%

PEOPLE IN POVERTY IN 2016 ²	
COUNTY	STATE
20%	20%

CHILD CARE AND FAMILY BUDGETS ^{4, 8}		
Income Eligible Family Without Subsidy ⁵	Income Eligible Family With Subsidy ⁵	Median Family Income ²
<p>\$52,080 Annual Income</p> <p>22% Housing 15% Infant/toddler Preschooler 15% All other family needs 49%</p>	<p>\$52,080 Annual Income</p> <p>22% Housing 10% Family Fee 68% All other family needs</p>	<p>\$65,288 Annual Income</p> <p>17% Housing 12% Infant/toddler Preschooler 12% All other family needs 59%</p>

AGE/TYPE

CHILD CARE SUPPLY ⁶	LICENSED CHILD CARE CENTERS			LICENSED FAMILY CHILD CARE HOMES			CHILD CARE REQUESTS ⁷	
	2014	2017	CHANGE	2014	2017	CHANGE		
Total number of slots	123	123	0%	166	176	6%	Under 2 years	26%
Under 2 years	-	-	0%				2-5 years	61%
2-5 years	123	123	0%				6 years and older	13%
6 years and older	-	-	0%					
Total number of sites	6	6	0%	14	16	14%		

19%*

Children 0-12 with parents in the labor force for whom a licensed child care slot is available

17%

Child care centers with one or more federal/state/local contracts

*This estimate is based on 299 licensed slots and does not include license-exempt programs.

SCHEDULE AND COST

CHILD CARE SUPPLY	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	CHILD CARE REQUESTS	
Full-time and part-time slots	0%	100%	AGES	FULL-TIME
Only full-time slots	0%	0%	Under 2 years	30%
Only part-time slots	100%	0%	2 years	33%
Sites offering evening, weekend or overnight care	0%	38%	3 years	43%
Full-time infant care ⁸	\$11,709	\$7,824	4 years	25%
Full-time preschool care ⁸	\$7,613	\$7,732	5 years	25%
MAJOR REASONS FAMILIES SEEK CHILD CARE ⁹			REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS	
88% Employment	4% Parent seeking employment	4% Other needs	Evening / weekend / overnight care	42%

LANGUAGE

CENTERS WITH AT LEAST ONE STAFF SPEAKING THE FOLLOWING LANGUAGES ⁹	LANGUAGES SPOKEN AT HOME	
English 100%, Spanish 17%	English	89%
FAMILY CHILD CARE PROVIDERS SPEAKING THE FOLLOWING LANGUAGES ⁹	Spanish	8%
English 94%, Spanish 25%	Asian/Pacific Island languages	1%
	Another language	2%

1. CA Department of Finance Population Projections 2016
2. American Community Survey 2016 1-year and 2015 5-year estimates
3. CA Department of Education CDD 801-A October 2016, CA Department of Social Services CW115, October 2016
4. U.S. Housing and Urban Development rent for 2-bedroom 50th percentile
5. 70% of 2015 State Median Income for a family of three
6. Resource and referral (R&R) databases
7. R&R child care referrals April/May/June 2016
8. 2016 Regional Market Rate Survey, Network estimate
9. Percentages may exceed 100% when multiple options are chosen

For more information about child care in **MARIPOSA COUNTY:**

Infant/Child Enrichment Services, Inc.
209-966-4474
www.icesagency.org

Mendocino County

Family & Child Data

The 2017 California Child Care Portfolio, the 11th edition of a biennial report, presents a unique portrait of child care supply, demand, and cost statewide and county by county, as well as data regarding employment, poverty, and family budgets. The child care data in this report was gathered with the assistance of local child care resource and referral programs (R&Rs). R&Rs work daily to help parents find child care that best suits their family and economic needs. They also work to build and support the delivery of high quality child care services in diverse settings throughout the state. To access the full report summary and county pages, go to our website at www.rrnetwork.org.

PEOPLE ¹	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Total number of residents	88,795	88,995	0.2%	38,548,204	39,354,432	2%
Number of children 0-12	13,511	13,845	2%	6,533,125	6,631,621	2%
Under 2 years	1,982	2,022	2%	1,002,081	982,688	-2%
2 years	1,050	1,035	-1%	498,124	498,782	0.1%
3 years	992	1,045	5%	503,950	503,064	-0.2%
4 years	1,033	1,110	7%	497,010	503,461	1%
5 years	1,038	1,010	-3%	496,168	518,282	4%
6-10 years	5,322	5,454	2%	2,541,962	2,596,934	2%
11-12 years	2,094	2,169	4%	993,178	1,028,410	4%

LABOR FORCE ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Children 0-12 in single-parent family, parent in labor force	5,518	5,572	1%	1,733,794	1,730,412	-0.2%
Children 0-12 in two-parent family, parents in labor force	3,884	3,483	-10%	2,427,771	2,496,144	3%

POVERTY ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Number of people living in poverty	15,939	16,881	6%	6,259,098	5,525,524	-12%
Children 0-5 living in poverty	1,620	2,292	41%	690,825	608,247	-12%
Children in subsidized care ³	965	1051	9%	301,973	315,100	4%

PEOPLE IN POVERTY IN 2016 ²	
COUNTY	STATE
27%	20%

CHILD CARE AND FAMILY BUDGETS ^{4, 8}		
Income Eligible Family Without Subsidy ⁵	Income Eligible Family With Subsidy ⁵	Median Family Income ²
<p>\$52,080 Annual Income</p> <p>26% Housing 16% Infant/toddler 16% Preschooler 42% All other family needs</p>	<p>\$52,080 Annual Income</p> <p>26% Housing 10% Family Fee 64% All other family needs</p>	<p>\$48,735 Annual Income</p> <p>27% Housing 17% Infant/toddler 18% Preschooler 38% All other family needs</p>

AGE/TYPE

CHILD CARE SUPPLY ⁶	LICENSED CHILD CARE CENTERS			LICENSED FAMILY CHILD CARE HOMES			CHILD CARE REQUESTS ⁷	
	2014	2017	CHANGE	2014	2017	CHANGE		
Total number of slots	1,358	1,384	2%	756	750	-1%	Under 2 years	26%
Under 2 years	36	68	89%				2-5 years	49%
2-5 years	1,061	1,107	4%				6 years and older	25%
6 years and older	261	209	-20%					
Total number of sites	37	38	3%	75	73	-3%		

24%*

Children 0-12 with parents in the labor force for whom a licensed child care slot is available

63%

Child care centers with one or more federal/state/local contracts

*This estimate is based on 2,134 licensed slots and does not include license-exempt programs.

SCHEDULE AND COST

CHILD CARE SUPPLY	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	CHILD CARE REQUESTS	
Full-time and part-time slots	50%	92%	AGES	FULL-TIME
Only full-time slots	1%	2%	Under 2 years	68%
Only part-time slots	48%	6%	2 years	63%
Sites offering evening, weekend or overnight care	0%	27%	3 years	67%
Full-time infant care ⁸	\$12,508	\$8,540	4 years	75%
Full-time preschool care ⁸	\$8,483	\$8,043	5 years	63%
MAJOR REASONS FAMILIES SEEK CHILD CARE ⁹			REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS	
93% Employment	11% Parent in school or training		Evening / weekend / overnight care	11%

LANGUAGE

CENTERS WITH AT LEAST ONE STAFF SPEAKING THE FOLLOWING LANGUAGES ⁹	LANGUAGES SPOKEN AT HOME
English 100%, Spanish 68%	English 76%
FAMILY CHILD CARE PROVIDERS SPEAKING THE FOLLOWING LANGUAGES ⁹	Spanish 21%
English 92%, Spanish 37%	Asian/Pacific Island languages 1%
	Another language 2%

1. CA Department of Finance Population Projections 2016
2. American Community Survey 2016 1-year and 2015 5-year estimates
3. CA Department of Education CDD 801-A October 2016, CA Department of Social Services CW115, October 2016
4. U.S. Housing and Urban Development rent for 2-bedroom 50th percentile
5. 70% of 2015 State Median Income for a family of three
6. Resource and referral (R&R) databases
7. R&R child care referrals April/May/June 2016
8. 2016 Regional Market Rate Survey, Network estimate
9. Percentages may exceed 100% when multiple options are chosen

For more information about child care in MENDOCINO COUNTY:

North Coast Opportunities, Inc.
Rural Communities Child Care
707-467-3211
www.ncoinc.org

The 2017 California Child Care Portfolio, the 11th edition of a biennial report, presents a unique portrait of child care supply, demand, and cost statewide and county by county, as well as data regarding employment, poverty, and family budgets. The child care data in this report was gathered with the assistance of local child care resource and referral programs (R&Rs). R&Rs work daily to help parents find child care that best suits their family and economic needs. They also work to build and support the delivery of high quality child care services in diverse settings throughout the state. To access the full report summary and county pages, go to our website at www.rrnetwork.org.

PEOPLE ¹	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Total number of residents	266,444	272,610	2%	38,548,204	39,354,432	2%
Number of children 0-12	56,676	57,157	1%	6,533,125	6,631,621	2%
Under 2 years	8,453	8,153	-4%	1,002,081	982,688	-2%
2 years	4,253	4,214	-1%	498,124	498,782	0.1%
3 years	4,253	4,222	-1%	503,950	503,064	-0.2%
4 years	4,244	4,304	1%	497,010	503,461	1%
5 years	4,259	4,336	2%	496,168	518,282	4%
6-10 years	22,295	22,790	2%	2,541,962	2,596,934	2%
11-12 years	8,919	9,138	2%	993,178	1,028,410	4%

LABOR FORCE ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Children 0-12 in single-parent family, parent in labor force	16,181	16,946	5%	1,733,794	1,730,412	-0.2%
Children 0-12 in two-parent family, parents in labor force	17,685	14,439	-18%	2,427,771	2,496,144	3%

POVERTY ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Number of people living in poverty	65,405	53,314	-18%	6,259,098	5,525,524	-12%
Children 0-5 living in poverty	12,275	8,885	-28%	690,825	608,247	-12%
Children in subsidized care ³	3,077	3,661	19%	301,973	315,100	4%

PEOPLE IN POVERTY IN 2016 ²	
COUNTY	STATE
27%	20%

CHILD CARE AND FAMILY BUDGETS ^{4, 8}		
Income Eligible Family Without Subsidy ⁵	Income Eligible Family With Subsidy ⁵	Median Family Income ²
<p>\$52,080 Annual Income</p> <p>19% 15% 14% 52%</p> <p>Housing Infant/toddler All other Preschooler family needs</p>	<p>\$52,080 Annual Income</p> <p>19% 10% 71%</p> <p>Housing Family Fee All other family needs</p>	<p>\$46,964 Annual Income</p> <p>21% 17% 16% 46%</p> <p>Housing Infant/toddler All other Preschooler family needs</p>

AGE/TYPE

CHILD CARE SUPPLY ⁶	LICENSED CHILD CARE CENTERS			LICENSED FAMILY CHILD CARE HOMES			CHILD CARE REQUESTS ⁷	
	2014	2017	CHANGE	2014	2017	CHANGE		
Total number of slots	3,556	3,888	9%	2,354	2,088	-11%	Under 2 years	32%
Under 2 years	170	242	42%				2-5 years	45%
2-5 years	3,127	3,363	8%				6 years and older	23%
6 years and older	259	283	9%					
Total number of sites	71	79	11%	229	198	-14%		

19%*

Children 0-12 with parents in the labor force for whom a licensed child care slot is available

68%

Child care centers with one or more federal/state/local contracts

*This estimate is based on 5,976 licensed slots and does not include license-exempt programs.

SCHEDULE AND COST

CHILD CARE SUPPLY	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	CHILD CARE REQUESTS	
Full-time and part-time slots	41%	60%	AGES	FULL-TIME
Only full-time slots	28%	40%	Under 2 years	97%
Only part-time slots	31%	0%	2 years	100%
Sites offering evening, weekend or overnight care	0%	55%	3 years	94%
Full-time infant care ⁸	\$11,838	\$7,389	4 years	100%
Full-time preschool care ⁸	\$7,893	\$7,079	5 years	93%
MAJOR REASONS FAMILIES SEEK CHILD CARE ⁹			REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS	
54% Employment	39% Parent in school or training	8% Parent seeking employment	Evening / weekend / overnight care	34%

LANGUAGE

CENTERS WITH AT LEAST ONE STAFF SPEAKING THE FOLLOWING LANGUAGES ⁹	LANGUAGES SPOKEN AT HOME	
English 96%, Spanish 78%, Hmong 14%	English	47%
FAMILY CHILD CARE PROVIDERS SPEAKING THE FOLLOWING LANGUAGES ⁹	Spanish	45%
English 86%, Spanish 62%, Tagalog 1%	Asian/Pacific Island languages	5%
	Another language	3%

1. CA Department of Finance Population Projections 2016
2. American Community Survey 2016 1-year and 2015 5-year estimates
3. CA Department of Education CDD 801-A October 2016, CA Department of Social Services CW115, October 2016
4. U.S. Housing and Urban Development rent for 2-bedroom 50th percentile
5. 70% of 2015 State Median Income for a family of three
6. Resource and referral (R&R) databases
7. R&R child care referrals April/May/June 2016
8. 2016 Regional Market Rate Survey, Network estimate
9. Percentages may exceed 100% when multiple options are chosen

For more information about child care in **MERCED COUNTY:**

A.C.C.E.S.S. Resource and Referral Program
209-381-6793
www.mcoe.org

The 2017 California Child Care Portfolio, the 11th edition of a biennial report, presents a unique portrait of child care supply, demand, and cost statewide and county by county, as well as data regarding employment, poverty, and family budgets. The child care data in this report was gathered with the assistance of local child care resource and referral programs (R&Rs). R&Rs work daily to help parents find child care that best suits their family and economic needs. They also work to build and support the delivery of high quality child care services in diverse settings throughout the state. To access the full report summary and county pages, go to our website at www.rrnetwork.org.

PEOPLE ¹	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Total number of residents	9,395	9,469	1%	38,548,204	39,354,432	2%
Number of children 0-12	1,174	1,242	6%	6,533,125	6,631,621	2%
Under 2 years	180	155	-14%	1,002,081	982,688	-2%
2 years	80	69	-14%	498,124	498,782	0.1%
3 years	88	72	-18%	503,950	503,064	-0.2%
4 years	93	79	-15%	497,010	503,461	1%
5 years	85	96	13%	496,168	518,282	4%
6-10 years	422	550	30%	2,541,962	2,596,934	2%
11-12 years	226	221	-2%	993,178	1,028,410	4%

LABOR FORCE ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Children 0-12 in single-parent family, parent in labor force	193	166	-14%	1,733,794	1,730,412	-0.2%
Children 0-12 in two-parent family, parents in labor force	528	578	10%	2,427,771	2,496,144	3%

POVERTY ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Number of people living in poverty	1,917	1,673	-13%	6,259,098	5,525,524	-12%
Children 0-5 living in poverty	202	95	-53%	690,825	608,247	-12%
Children in subsidized care ³	220	246	12%	301,973	315,100	4%

PEOPLE IN POVERTY IN 2016 ²	
COUNTY	STATE
19%	20%

CHILD CARE AND FAMILY BUDGETS ^{4, 8}		
Income Eligible Family Without Subsidy ⁵	Income Eligible Family With Subsidy ⁵	Median Family Income ²
<p>\$52,080 Annual Income</p> <p>16% 15% 14% 55%</p> <p>Housing Infant/toddler Preschooler All other family needs</p>	<p>\$52,080 Annual Income</p> <p>16% 10% 74%</p> <p>Housing Family Fee All other family needs</p>	<p>\$41,393 Annual Income</p> <p>20% 18% 18% 44%</p> <p>Housing Infant/toddler Preschooler All other family needs</p>

AGE/TYPE

CHILD CARE SUPPLY ⁶	LICENSED CHILD CARE CENTERS			LICENSED FAMILY CHILD CARE HOMES			CHILD CARE REQUESTS ⁷	
	2014	2017	CHANGE	2014	2017	CHANGE		
Total number of slots	434	319	-26%	162	140	-14%	Under 2 years	26%
Under 2 years	20	20	0%				2-5 years	46%
2-5 years	248	238	-4%				6 years and older	29%
6 years and older	166	61	-63%					
Total number of sites	14	11	-21%	15	13	-13%		

62%*

Children 0-12 with parents in the labor force for whom a licensed child care slot is available

91%

Child care centers with one or more federal/state/local contracts

*This estimate is based on 459 licensed slots and does not include license-exempt programs.

SCHEDULE AND COST

CHILD CARE SUPPLY	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	CHILD CARE REQUESTS	
Full-time and part-time slots	68%	89%	AGES	FULL-TIME
Only full-time slots	0%	11%	Under 2 years	67%
Only part-time slots	32%	0%	2 years	67%
Sites offering evening, weekend or overnight care	0%	38%	3 years	100%
Full-time infant care ⁸	\$11,709	\$7,397	4 years	75%
Full-time preschool care ⁸	\$7,613	\$7,299	5 years	67%
MAJOR REASONS FAMILIES SEEK CHILD CARE ⁹			REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS	
100% Employment			Evening / weekend / overnight care	11%

LANGUAGE

CENTERS WITH AT LEAST ONE STAFF SPEAKING THE FOLLOWING LANGUAGES ⁹	LANGUAGES SPOKEN AT HOME	
English 100%, Spanish 73%	English	87%
FAMILY CHILD CARE PROVIDERS SPEAKING THE FOLLOWING LANGUAGES ⁹	Spanish	12%
English 100%, Spanish 8%	Asian/Pacific Island languages	0%
	Another language	1%

1. CA Department of Finance Population Projections 2016
2. American Community Survey 2016 1-year and 2015 5-year estimates
3. CA Department of Education CDD 801-A October 2016, CA Department of Social Services CW115, October 2016
4. U.S. Housing and Urban Development rent for 2-bedroom 50th percentile
5. 70% of 2015 State Median Income for a family of three
6. Resource and referral (R&R) databases
7. R&R child care referrals April/May/June 2016
8. 2016 Regional Market Rate Survey, Network estimate
9. Percentages may exceed 100% when multiple options are chosen

For more information about child care in **MODOC COUNTY:**

Modoc Child Care Resource and Referral
A Division of T.E.A.C.H., Inc.
530-233-5437
www.teachinc.org

The 2017 California Child Care Portfolio, the 11th edition of a biennial report, presents a unique portrait of child care supply, demand, and cost statewide and county by county, as well as data regarding employment, poverty, and family budgets. The child care data in this report was gathered with the assistance of local child care resource and referral programs (R&Rs). R&Rs work daily to help parents find child care that best suits their family and economic needs. They also work to build and support the delivery of high quality child care services in diverse settings throughout the state. To access the full report summary and county pages, go to our website at www.rrnetwork.org.

PEOPLE ¹	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Total number of residents	14,440	13,785	-5%	38,548,204	39,354,432	2%
Number of children 0-12	2,182	2,069	-5%	6,533,125	6,631,621	2%
Under 2 years	319	287	-10%	1,002,081	982,688	-2%
2 years	160	149	-7%	498,124	498,782	0.1%
3 years	165	126	-24%	503,950	503,064	-0.2%
4 years	167	138	-17%	497,010	503,461	1%
5 years	185	144	-22%	496,168	518,282	4%
6-10 years	866	861	-1%	2,541,962	2,596,934	2%
11-12 years	320	364	14%	993,178	1,028,410	4%

LABOR FORCE ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Children 0-12 in single-parent family, parent in labor force	440	357	-19%	1,733,794	1,730,412	-0.2%
Children 0-12 in two-parent family, parents in labor force	956	1,096	15%	2,427,771	2,496,144	3%

POVERTY ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Number of people living in poverty	1,197	684	-43%	6,259,098	5,525,524	-12%
Children 0-5 living in poverty	93	95	2%	690,825	608,247	-12%
Children in subsidized care ³	80	112	40%	301,973	315,100	4%

PEOPLE IN POVERTY IN 2016 ²	
COUNTY	STATE
6%	20%

AGE/TYPE

CHILD CARE SUPPLY ⁶	LICENSED CHILD CARE CENTERS			LICENSED FAMILY CHILD CARE HOMES			CHILD CARE REQUESTS ⁷	
	2014	2017	CHANGE	2014	2017	CHANGE		
Total number of slots	236	234	-1%	138	114	-17%	Under 2 years	6%
Under 2 years	52	36	-31%				2-5 years	82%
2-5 years	184	198	8%				6 years and older	12%
6 years and older	-	-	-					
Total number of sites	7	9	29%	15	12	-20%		

24%*

Children 0-12 with parents in the labor force for whom a licensed child care slot is available

56%

Child care centers with one or more federal/state/local contracts

*This estimate is based on 348 licensed slots and does not include license-exempt programs.

SCHEDULE AND COST

CHILD CARE SUPPLY		LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	FULL-TIME REQUESTS FOR CHILD CARE	
Full-time and part-time slots		100%	93%	82%	
Only full-time slots		0%	7%		
Only part-time slots		0%	0%		
Sites offering evening, weekend or overnight care		22%	67%	REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS	
Full-time infant care ⁸		\$18,781	\$13,141		
Full-time preschool care ⁸		\$13,636	\$12,488		
MAJOR REASONS FAMILIES SEEK CHILD CARE ⁹					
76%	Employment	12%	Parent seeking employment	6%	Parent in school or training

Evening / weekend / overnight care		32%
------------------------------------	--	-----

LANGUAGE

CENTERS WITH AT LEAST ONE STAFF SPEAKING THE FOLLOWING LANGUAGES ⁹	LANGUAGES SPOKEN AT HOME	
English 100%, Spanish 33%	English	76%
FAMILY CHILD CARE PROVIDERS SPEAKING THE FOLLOWING LANGUAGES ⁹	Spanish	23%
	Asian/Pacific Island languages	1%
	Another language	1%
Spanish 67%, English 50%		

1. CA Department of Finance Population Projections 2016
2. American Community Survey 2016 1-year and 2015 5-year estimates
3. CA Department of Education CDD 801-A October 2016, CA Department of Social Services CW115, October 2016
4. U.S. Housing and Urban Development rent for 2-bedroom 50th percentile
5. 70% of 2015 State Median Income for a family of three
6. Resource and referral (R&R) databases
7. R&R child care referrals April/May/June 2016
8. 2016 Regional Market Rate Survey, Network estimate
9. Percentages may exceed 100% when multiple options are chosen

For more information about child care in **MONO COUNTY:**

IMACA Community Connections for Children
800-317-4700
www.imaca.net

Monterey County

Family & Child Data

The 2017 California Child Care Portfolio, the 11th edition of a biennial report, presents a unique portrait of child care supply, demand, and cost statewide and county by county, as well as data regarding employment, poverty, and family budgets. The child care data in this report was gathered with the assistance of local child care resource and referral programs (R&Rs). R&Rs work daily to help parents find child care that best suits their family and economic needs. They also work to build and support the delivery of high quality child care services in diverse settings throughout the state. To access the full report summary and county pages, go to our website at www.rrnetwork.org.

PEOPLE ¹	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Total number of residents	426,670	441,129	3%	38,548,204	39,354,432	2%
Number of children 0-12	80,623	84,192	4%	6,533,125	6,631,621	2%
Under 2 years	12,986	12,669	-2%	1,002,081	982,688	-2%
2 years	6,471	6,261	-3%	498,124	498,782	0.1%
3 years	6,461	6,408	-1%	503,950	503,064	-0.2%
4 years	6,227	6,688	7%	497,010	503,461	1%
5 years	6,049	6,776	12%	496,168	518,282	4%
6-10 years	30,265	32,706	8%	2,541,962	2,596,934	2%
11-12 years	12,164	12,684	4%	993,178	1,028,410	4%

LABOR FORCE ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Children 0-12 in single-parent family, parent in labor force	22,447	23,186	3%	1,733,794	1,730,412	-0.2%
Children 0-12 in two-parent family, parents in labor force	23,974	28,955	21%	2,427,771	2,496,144	3%

POVERTY ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Number of people living in poverty	71,246	52,257	-27%	6,259,098	5,525,524	-12%
Children 0-5 living in poverty	11,504	7,726	-33%	690,825	608,247	-12%
Children in subsidized care ³	3,217	3,594	12%	301,973	315,100	4%

PEOPLE IN POVERTY IN 2016 ²	
COUNTY	STATE
19%	20%

AGE/TYPE

CHILD CARE SUPPLY ⁶	LICENSED CHILD CARE CENTERS			LICENSED FAMILY CHILD CARE HOMES			CHILD CARE REQUESTS ⁷	
	2014	2017	CHANGE	2014	2017	CHANGE		
Total number of slots	6,266	5,879	-6%	4,266	3,808	-11%	Under 2 years	38%
Under 2 years	356	459	29%				2-5 years	47%
2-5 years	5,616	5,078	-10%				6 years and older	16%
6 years and older	294	342	16%					
Total number of sites	126	114	-10%	395	344	-13%		

19%*

Children 0-12 with parents in the labor force for whom a licensed child care slot is available

86%

Child care centers with one or more federal/state/local contracts

*This estimate is based on 9,687 licensed slots and does not include license-exempt programs.

SCHEDULE AND COST

CHILD CARE SUPPLY	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	CHILD CARE REQUESTS	
Full-time and part-time slots	43%	97%	AGES	FULL-TIME
Only full-time slots	19%	2%	Under 2 years	97%
Only part-time slots	37%	0%	2 years	83%
Sites offering evening, weekend or overnight care	1%	55%	3 years	94%
Full-time infant care ⁸	\$13,800	\$8,325	4 years	71%
Full-time preschool care ⁸	\$9,501	\$7,818	5 years	52%
MAJOR REASONS FAMILIES SEEK CHILD CARE ⁹			REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS	
83% Employment	9% Parent in school or training	3% Parent seeking employment	Evening / weekend / overnight care	29%

LANGUAGE

CENTERS WITH AT LEAST ONE STAFF SPEAKING THE FOLLOWING LANGUAGES ⁹	LANGUAGES SPOKEN AT HOME	
English 100%, Spanish 80%, Chinese 1%	English	42%
FAMILY CHILD CARE PROVIDERS SPEAKING THE FOLLOWING LANGUAGES ⁹	Spanish	52%
Spanish 78%, English 66%, Arabic 1%, Other 1%	Asian/Pacific Island languages	3%
	Another language	2%

1. CA Department of Finance Population Projections 2016
2. American Community Survey 2016 1-year and 2015 5-year estimates
3. CA Department of Education CDD 801-A October 2016, CA Department of Social Services CW115, October 2016
4. U.S. Housing and Urban Development rent for 2-bedroom 50th percentile
5. 70% of 2015 State Median Income for a family of three
6. Resource and referral (R&R) databases
7. R&R child care referrals April/May/June 2016
8. 2016 Regional Market Rate Survey, Network estimate
9. Percentages may exceed 100% when multiple options are chosen

For more information about child care in **MONTEREY COUNTY:**

Monterey County Child Care Resource & Referral
831-757-0775
www.maof.org

Napa County

Family & Child Data

The 2017 California Child Care Portfolio, the 11th edition of a biennial report, presents a unique portrait of child care supply, demand, and cost statewide and county by county, as well as data regarding employment, poverty, and family budgets. The child care data in this report was gathered with the assistance of local child care resource and referral programs (R&Rs). R&Rs work daily to help parents find child care that best suits their family and economic needs. They also work to build and support the delivery of high quality child care services in diverse settings throughout the state. To access the full report summary and county pages, go to our website at www.rrnetwork.org.

PEOPLE ¹	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Total number of residents	141,172	142,269	1%	38,548,204	39,354,432	2%
Number of children 0-12	21,167	20,545	-3%	6,533,125	6,631,621	2%
Under 2 years	2,938	2,915	-1%	1,002,081	982,688	-2%
2 years	1,524	1,481	-3%	498,124	498,782	0.1%
3 years	1,511	1,415	-6%	503,950	503,064	-0.2%
4 years	1,546	1,529	-1%	497,010	503,461	1%
5 years	1,602	1,504	-6%	496,168	518,282	4%
6-10 years	8,493	8,205	-3%	2,541,962	2,596,934	2%
11-12 years	3,553	3,496	-2%	993,178	1,028,410	4%

LABOR FORCE ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Children 0-12 in single-parent family, parent in labor force	4,781	4,406	-8%	1,733,794	1,730,412	-0.2%
Children 0-12 in two-parent family, parents in labor force	9,183	11,268	23%	2,427,771	2,496,144	3%

POVERTY ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Number of people living in poverty	11,439	10,032	-12%	6,259,098	5,525,524	-12%
Children 0-5 living in poverty	1,563	1,105	-29%	690,825	608,247	-12%
Children in subsidized care ³	769	744	-3%	301,973	315,100	4%

PEOPLE IN POVERTY IN 2016 ²	
COUNTY	STATE
5%	20%

CHILD CARE AND FAMILY BUDGETS ^{4, 8}		
Income Eligible Family Without Subsidy ⁵	Income Eligible Family With Subsidy ⁵	Median Family Income ²
<p>\$52,080 Annual Income</p> <p>40% Housing 19% Infant/toddler Preschooler 19% All other family needs 22%</p>	<p>\$52,080 Annual Income</p> <p>40% Housing 10% Family Fee 50% All other family needs</p>	<p>\$94,399 Annual Income</p> <p>22% Housing 11% Infant/toddler Preschooler 10% All other family needs 57%</p>

AGE/TYPE

CHILD CARE SUPPLY ⁶	LICENSED CHILD CARE CENTERS			LICENSED FAMILY CHILD CARE HOMES			CHILD CARE REQUESTS ⁷	
	2014	2017	CHANGE	2014	2017	CHANGE		
Total number of slots	2,710	2,418	-11%	752	822	9%	Under 2 years	38%
Under 2 years	130	247	90%				2-5 years	49%
2-5 years	2,166	1,791	-17%				6 years and older	13%
6 years and older	414	380	-8%					
Total number of sites	55	53	-4%	79	82	4%		

21%*

Children 0-12 with parents in the labor force for whom a licensed child care slot is available

36%

Child care centers with one or more federal/state/local contracts

*This estimate is based on 3,240 licensed slots and does not include license-exempt programs.

SCHEDULE AND COST

CHILD CARE SUPPLY	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	CHILD CARE REQUESTS	
Full-time and part-time slots	72%	63%	AGES	FULL-TIME
Only full-time slots	8%	34%	Under 2 years	93%
Only part-time slots	20%	4%	2 years	93%
Sites offering evening, weekend or overnight care	0%	22%	3 years	84%
Full-time infant care ⁸	\$14,839	\$9,733	4 years	93%
Full-time preschool care ⁸	\$10,016	\$9,107	5 years	92%
MAJOR REASONS FAMILIES SEEK CHILD CARE ⁹			REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS	
79% Employment	14% Parent seeking employment	10% Parent in school or training	Evening / weekend / overnight care	20%

LANGUAGE

CENTERS WITH AT LEAST ONE STAFF SPEAKING THE FOLLOWING LANGUAGES ⁹	LANGUAGES SPOKEN AT HOME	
English 100%, Spanish 66%, Tagalog 2%, French 2%, German 2%, Italian 2%	English	60%
FAMILY CHILD CARE PROVIDERS SPEAKING THE FOLLOWING LANGUAGES ⁹	Spanish	33%
English 96%, Spanish 41%, French 4%, Tagalog 2%, Greek 1%, Italian 1%, Other 1%	Asian/Pacific Island languages	5%
	Another language	2%

1. CA Department of Finance Population Projections 2016
2. American Community Survey 2016 1-year and 2015 5-year estimates
3. CA Department of Education CDD 801-A October 2016, CA Department of Social Services CW115, October 2016
4. U.S. Housing and Urban Development rent for 2-bedroom 50th percentile
5. 70% of 2015 State Median Income for a family of three
6. Resource and referral (R&R) databases
7. R&R child care referrals April/May/June 2016
8. 2016 Regional Market Rate Survey, Network estimate
9. Percentages may exceed 100% when multiple options are chosen

For more information about child care in **NAPA COUNTY:**

Community Resources for Children
707-253-0376 x101
www.crcnapa.org

Nevada County

Family & Child Data

The 2017 California Child Care Portfolio, the 11th edition of a biennial report, presents a unique portrait of child care supply, demand, and cost statewide and county by county, as well as data regarding employment, poverty, and family budgets. The child care data in this report was gathered with the assistance of local child care resource and referral programs (R&Rs). R&Rs work daily to help parents find child care that best suits their family and economic needs. They also work to build and support the delivery of high quality child care services in diverse settings throughout the state. To access the full report summary and county pages, go to our website at www.rrnetwork.org.

PEOPLE ¹	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Total number of residents	98,453	98,552	0.1%	38,548,204	39,354,432	2%
Number of children 0-12	11,429	11,114	-3%	6,533,125	6,631,621	2%
Under 2 years	1,566	1,626	4%	1,002,081	982,688	-2%
2 years	789	860	9%	498,124	498,782	0.1%
3 years	790	788	-0.3%	503,950	503,064	-0.2%
4 years	817	768	-6%	497,010	503,461	1%
5 years	865	775	-10%	496,168	518,282	4%
6-10 years	4,592	4,400	-4%	2,541,962	2,596,934	2%
11-12 years	2,010	1,897	-6%	993,178	1,028,410	4%

LABOR FORCE ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Children 0-12 in single-parent family, parent in labor force	1,178	2,827	140%	1,733,794	1,730,412	-0.2%
Children 0-12 in two-parent family, parents in labor force	4,455	5,568	25%	2,427,771	2,496,144	3%

POVERTY ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Number of people living in poverty	10,445	10,505	1%	6,259,098	5,525,524	-12%
Children 0-5 living in poverty	665	918	38%	690,825	608,247	-12%
Children in subsidized care ³	846	883	4%	301,973	315,100	4%

PEOPLE IN POVERTY IN 2016 ²	
COUNTY	STATE
8%	20%

AGE/TYPE

CHILD CARE SUPPLY ⁶	LICENSED CHILD CARE CENTERS			LICENSED FAMILY CHILD CARE HOMES			CHILD CARE REQUESTS ⁷	
	2014	2017	CHANGE	2014	2017	CHANGE		
Total number of slots	1,446	1,501	4%	680	610	-10%	Under 2 years	30%
Under 2 years	83	96	16%				2-5 years	41%
2-5 years	1,139	1,064	-7%				6 years and older	29%
6 years and older	224	341	52%					
Total number of sites	37	39	5%	67	57	-15%		

25%*

Children 0-12 with parents in the labor force for whom a licensed child care slot is available

38%

Child care centers with one or more federal/state/local contracts

*This estimate is based on 2,111 licensed slots and does not include license-exempt programs.

SCHEDULE AND COST

CHILD CARE SUPPLY	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	CHILD CARE REQUESTS	
Full-time and part-time slots	59%	59%	AGES	FULL-TIME
Only full-time slots	20%	35%	Under 2 years	81%
Only part-time slots	21%	6%	2 years	83%
Sites offering evening, weekend or overnight care	5%	16%	3 years	67%
Full-time infant care ⁸	\$12,242	\$8,402	4 years	54%
Full-time preschool care ⁸	\$8,399	\$7,971	5 years	50%
MAJOR REASONS FAMILIES SEEK CHILD CARE ⁹			REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS	
91% Employment	6% Parent in school or training	5% Parent seeking employment	Evening / weekend / overnight care	1%

LANGUAGE

CENTERS WITH AT LEAST ONE STAFF SPEAKING THE FOLLOWING LANGUAGES ⁹	LANGUAGES SPOKEN AT HOME
English 85%, Spanish 15%	English 90%
FAMILY CHILD CARE PROVIDERS SPEAKING THE FOLLOWING LANGUAGES ⁹	Spanish 6%
English 79%, Spanish 21%	Asian/Pacific Island languages 1%
	Another language 2%

1. CA Department of Finance Population Projections 2016
2. American Community Survey 2016 1-year and 2015 5-year estimates
3. CA Department of Education CDD 801-A October 2016, CA Department of Social Services CW115, October 2016
4. U.S. Housing and Urban Development rent for 2-bedroom 50th percentile
5. 70% of 2015 State Median Income for a family of three
6. Resource and referral (R&R) databases
7. R&R child care referrals April/May/June 2016
8. 2016 Regional Market Rate Survey, Network estimate
9. Percentages may exceed 100% when multiple options are chosen

For more information about child care in **NEVADA COUNTY:**

Sierra Nevada Children's Services
530-272-8866
www.sncs.org

The 2017 California Child Care Portfolio, the 11th edition of a biennial report, presents a unique portrait of child care supply, demand, and cost statewide and county by county, as well as data regarding employment, poverty, and family budgets. The child care data in this report was gathered with the assistance of local child care resource and referral programs (R&Rs). R&Rs work daily to help parents find child care that best suits their family and economic needs. They also work to build and support the delivery of high quality child care services in diverse settings throughout the state. To access the full report summary and county pages, go to our website at www.rrnetwork.org.

PEOPLE ¹	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Total number of residents	3,125,833	3,181,371	2%	38,548,204	39,354,432	2%
Number of children 0-12	504,300	515,186	2%	6,533,125	6,631,621	2%
Under 2 years	74,515	75,620	1%	1,002,081	982,688	-2%
2 years	37,477	38,223	2%	498,124	498,782	0.1%
3 years	37,704	38,277	2%	503,950	503,064	-0.2%
4 years	37,299	38,884	4%	497,010	503,461	1%
5 years	37,256	39,531	6%	496,168	518,282	4%
6-10 years	198,132	201,638	2%	2,541,962	2,596,934	2%
11-12 years	81,917	83,013	1%	993,178	1,028,410	4%

LABOR FORCE ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Children 0-12 in single-parent family, parent in labor force	104,776	101,273	-3%	1,733,794	1,730,412	-0.2%
Children 0-12 in two-parent family, parents in labor force	209,563	219,225	5%	2,427,771	2,496,144	3%

POVERTY ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Number of people living in poverty	398,986	346,002	-13%	6,259,098	5,525,524	-12%
Children 0-5 living in poverty	39,482	34,489	-13%	690,825	608,247	-12%
Children in subsidized care ³	14,761	14,217	-4%	301,973	315,100	4%

PEOPLE IN POVERTY IN 2016 ²	
COUNTY	STATE
14%	20%

AGE/TYPE

CHILD CARE SUPPLY ⁶	LICENSED CHILD CARE CENTERS			LICENSED FAMILY CHILD CARE HOMES			CHILD CARE REQUESTS ⁷	
	2014	2017	CHANGE	2014	2017	CHANGE		
Total number of slots	68,390	67,749	-1%	12,974	12,834	-1%	Under 2 years	29%
Under 2 years	3,832	4,111	7%				2-5 years	39%
2-5 years	50,982	48,597	-5%				6 years and older	32%
6 years and older	13,576	15,041	11%					
Total number of sites	846	834	-1%	1,301	1,316	1%		

25%*

Children 0-12 with parents in the labor force for whom a licensed child care slot is available

27%

Child care centers with one or more federal/state/local contracts

*This estimate is based on 80,583 licensed slots and does not include license-exempt programs.

SCHEDULE AND COST

CHILD CARE SUPPLY	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	CHILD CARE REQUESTS	
Full-time and part-time slots	71%	70%	AGES	FULL-TIME
Only full-time slots	23%	29%	Under 2 years	100%
Only part-time slots	5%	1%	2 years	100%
Sites offering evening, weekend or overnight care	2%	38%	3 years	100%
Full-time infant care ⁸	\$15,607	\$10,598	4 years	100%
Full-time preschool care ⁸	\$10,894	\$9,987	5 years	100%
MAJOR REASONS FAMILIES SEEK CHILD CARE ⁹			REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS	
N/A			Evening / weekend / overnight care	4%

LANGUAGE

CENTERS WITH AT LEAST ONE STAFF SPEAKING THE FOLLOWING LANGUAGES ⁹	LANGUAGES SPOKEN AT HOME	
English 100%, Spanish 52%, Vietnamese 8%, Korean 4%, Farsi 4%, Chinese 3%, Other 12%	English	53%
FAMILY CHILD CARE PROVIDERS SPEAKING THE FOLLOWING LANGUAGES ⁹	Spanish	29%
	Asian/Pacific Island languages	14%
	Another language	5%
English 94%, Spanish 45%, Farsi 7%, Vietnamese 4%, Arabic 3%, Hindi 2%, Other 9%		

1. CA Department of Finance Population Projections 2016
2. American Community Survey 2016 1-year and 2015 5-year estimates
3. CA Department of Education CDD 801-A October 2016, CA Department of Social Services CW115, October 2016
4. U.S. Housing and Urban Development rent for 2-bedroom 50th percentile
5. 70% of 2015 State Median Income for a family of three
6. Resource and referral (R&R) databases
7. R&R child care referrals April/May/June 2016
8. 2016 Regional Market Rate Survey, Network estimate
9. Percentages may exceed 100% when multiple options are chosen

For more information about child care in **ORANGE COUNTY:**

Children's Home Society of California
714-543-2273
www.chs-ca.org

The 2017 California Child Care Portfolio, the 11th edition of a biennial report, presents a unique portrait of child care supply, demand, and cost statewide and county by county, as well as data regarding employment, poverty, and family budgets. The child care data in this report was gathered with the assistance of local child care resource and referral programs (R&Rs). R&Rs work daily to help parents find child care that best suits their family and economic needs. They also work to build and support the delivery of high quality child care services in diverse settings throughout the state. To access the full report summary and county pages, go to our website at www.rrnetwork.org.

PEOPLE ¹	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Total number of residents	369,460	376,092	2%	38,548,204	39,354,432	2%
Number of children 0-12	56,347	53,042	-6%	6,533,125	6,631,621	2%
Under 2 years	7,483	7,319	-2%	1,002,081	982,688	-2%
2 years	3,785	3,718	-2%	498,124	498,782	0.1%
3 years	3,878	3,702	-5%	503,950	503,064	-0.2%
4 years	3,894	3,694	-5%	497,010	503,461	1%
5 years	4,100	3,875	-5%	496,168	518,282	4%
6-10 years	23,400	21,209	-9%	2,541,962	2,596,934	2%
11-12 years	9,807	9,525	-3%	993,178	1,028,410	4%

LABOR FORCE ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Children 0-12 in single-parent family, parent in labor force	10,142	9,017	-11%	1,733,794	1,730,412	-0.2%
Children 0-12 in two-parent family, parents in labor force	27,117	26,105	-4%	2,427,771	2,496,144	3%

POVERTY ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Number of people living in poverty	31,171	28,064	-10%	6,259,098	5,525,524	-12%
Children 0-5 living in poverty	4,038	1,679	-58%	690,825	608,247	-12%
Children in subsidized care ³	1,402	1,473	5%	301,973	315,100	4%

PEOPLE IN POVERTY IN 2016 ²	
COUNTY	STATE
7%	20%

CHILD CARE AND FAMILY BUDGETS ^{4, 8}		
Income Eligible Family Without Subsidy ⁵	Income Eligible Family With Subsidy ⁵	Median Family Income ²
<p>\$52,080 Annual Income</p> <p>25% 18% 18% 38%</p> <p>Housing Infant/toddler All other family needs Preschooler</p>	<p>\$52,080 Annual Income</p> <p>25% 10% 65%</p> <p>Housing Family Fee All other family needs</p>	<p>\$122,213 Annual Income</p> <p>11% 8% 8% 73%</p> <p>Housing Infant/toddler All other family needs Preschooler</p>

AGE/TYPE

CHILD CARE SUPPLY ⁶	LICENSED CHILD CARE CENTERS			LICENSED FAMILY CHILD CARE HOMES			CHILD CARE REQUESTS ⁷	
	2014	2017	CHANGE	2014	2017	CHANGE		
Total number of slots	8,677	9,746	12%	3,376	2,702	-20%	Under 2 years	30%
Under 2 years	505	659	30%				2-5 years	48%
2-5 years	4,228	4,912	16%				6 years and older	22%
6 years and older	3,944	4,175	6%					
Total number of sites	131	134	2%	326	250	-23%		

35%*

Children 0-12 with parents in the labor force for whom a licensed child care slot is available

14%

Child care centers with one or more federal/state/local contracts

*This estimate is based on 12,448 licensed slots and does not include license-exempt programs.

SCHEDULE AND COST

CHILD CARE SUPPLY	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	CHILD CARE REQUESTS	
Full-time and part-time slots	63%	79%	AGES	FULL-TIME
Only full-time slots	13%	16%	Under 2 years	94%
Only part-time slots	24%	5%	2 years	94%
Sites offering evening, weekend or overnight care	2%	16%	3 years	96%
Full-time infant care ⁸	\$14,048	\$9,582	4 years	88%
Full-time preschool care ⁸	\$9,615	\$8,909	5 years	93%
MAJOR REASONS FAMILIES SEEK CHILD CARE ⁹			REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS	
77% Employment	12% Parent in school or training	9% Alternative care	Evening / weekend / overnight care	15%

LANGUAGE

CENTERS WITH AT LEAST ONE STAFF SPEAKING THE FOLLOWING LANGUAGES ⁹	LANGUAGES SPOKEN AT HOME	
English 100%, Spanish 19%, Chinese 1%, Tagalog 1%, Farsi 1%, French 1%, Other 5%	English	86%
FAMILY CHILD CARE PROVIDERS SPEAKING THE FOLLOWING LANGUAGES ⁹	Spanish	7%
English 99%, Spanish 18%, Sign Language 6%, Russian 3%, Tagalog 1%, French 1%, Other 5%	Asian/Pacific Island languages	4%
	Another language	3%

1. CA Department of Finance Population Projections 2016
2. American Community Survey 2016 1-year and 2015 5-year estimates
3. CA Department of Education CDD 801-A October 2016, CA Department of Social Services CW115, October 2016
4. U.S. Housing and Urban Development rent for 2-bedroom 50th percentile
5. 70% of 2015 State Median Income for a family of three
6. Resource and referral (R&R) databases
7. R&R child care referrals April/May/June 2016
8. 2016 Regional Market Rate Survey, Network estimate
9. Percentages may exceed 100% when multiple options are chosen

For more information about child care in **PLACER COUNTY:**

**Placer County Office of Education
Early Childhood Education
530-745-1380
www.placercoe.k12.ca.us**

Plumas County

Family & Child Data

The 2017 California Child Care Portfolio, the 11th edition of a biennial report, presents a unique portrait of child care supply, demand, and cost statewide and county by county, as well as data regarding employment, poverty, and family budgets. The child care data in this report was gathered with the assistance of local child care resource and referral programs (R&Rs). R&Rs work daily to help parents find child care that best suits their family and economic needs. They also work to build and support the delivery of high quality child care services in diverse settings throughout the state. To access the full report summary and county pages, go to our website at www.rrnetwork.org.

PEOPLE ¹	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Total number of residents	19,416	19,494	0.4%	38,548,204	39,354,432	2%
Number of children 0-12	2,230	2,226	-0.2%	6,533,125	6,631,621	2%
Under 2 years	324	320	-1%	1,002,081	982,688	-2%
2 years	158	155	-2%	498,124	498,782	0.1%
3 years	163	145	-11%	503,950	503,064	-0.2%
4 years	170	152	-11%	497,010	503,461	1%
5 years	168	165	-2%	496,168	518,282	4%
6-10 years	880	881	0.1%	2,541,962	2,596,934	2%
11-12 years	367	408	11%	993,178	1,028,410	4%

LABOR FORCE ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Children 0-12 in single-parent family, parent in labor force	613	542	-12%	1,733,794	1,730,412	-0.2%
Children 0-12 in two-parent family, parents in labor force	738	859	16%	2,427,771	2,496,144	3%

POVERTY ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Number of people living in poverty	2,917	2,687	-8%	6,259,098	5,525,524	-12%
Children 0-5 living in poverty	255	171	-33%	690,825	608,247	-12%
Children in subsidized care ³	272	235	-14%	301,973	315,100	4%

PEOPLE IN POVERTY IN 2016 ²	
COUNTY	STATE
18%	20%

CHILD CARE AND FAMILY BUDGETS ^{4, 8}		
Income Eligible Family Without Subsidy ⁵	Income Eligible Family With Subsidy ⁵	Median Family Income ²
<p>\$52,080 Annual Income</p> <p>21% 15% 15% 49%</p> <p>Housing Infant/toddler All other family needs Preschooler</p>	<p>\$52,080 Annual Income</p> <p>21% 10% 69%</p> <p>Housing Family Fee All other family needs</p>	<p>\$53,500 Annual Income</p> <p>20% 15% 15% 51%</p> <p>Housing Infant/toddler All other family needs Preschooler</p>

AGE/TYPE

CHILD CARE SUPPLY ⁶	LICENSED CHILD CARE CENTERS			LICENSED FAMILY CHILD CARE HOMES			CHILD CARE REQUESTS ⁷	
	2014	2017	CHANGE	2014	2017	CHANGE		
Total number of slots	203	212	4%	282	248	-12%	Under 2 years	27%
Under 2 years	12	12	0%				2-5 years	51%
2-5 years	191	200	5%				6 years and older	22%
6 years and older	-	-	0%					
Total number of sites	7	8	14%	26	22	-15%		

33%*

Children 0-12 with parents in the labor force for whom a licensed child care slot is available

88%

Child care centers with one or more federal/state/local contracts

*This estimate is based on 460 licensed slots and does not include license-exempt programs.

SCHEDULE AND COST

CHILD CARE SUPPLY	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	CHILD CARE REQUESTS	
Full-time and part-time slots	42%	100%	AGES	FULL-TIME
Only full-time slots	0%	0%	Under 2 years	56%
Only part-time slots	58%	0%	2 years	0%
Sites offering evening, weekend or overnight care	0%	18%	3 years	33%
Full-time infant care ⁸	\$11,709	\$7,806	4 years	67%
Full-time preschool care ⁸	\$7,932	\$7,337	5 years	0%
MAJOR REASONS FAMILIES SEEK CHILD CARE ⁹			REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS	
86% Employment	7% Parent in school or training	7% Enrichment	Evening / weekend / overnight care	9%

LANGUAGE

CENTERS WITH AT LEAST ONE STAFF SPEAKING THE FOLLOWING LANGUAGES ⁹	LANGUAGES SPOKEN AT HOME	
English 100%	English	89%
FAMILY CHILD CARE PROVIDERS SPEAKING THE FOLLOWING LANGUAGES ⁹	Spanish	8%
	Asian/Pacific Island languages	1%
	Another language	2%
English 100%, Spanish 9%		

1. CA Department of Finance Population Projections 2016
2. American Community Survey 2016 1-year and 2015 5-year estimates
3. CA Department of Education CDD 801-A October 2016, CA Department of Social Services CW115, October 2016
4. U.S. Housing and Urban Development rent for 2-bedroom 50th percentile
5. 70% of 2015 State Median Income for a family of three
6. Resource and referral (R&R) databases
7. R&R child care referrals April/May/June 2016
8. 2016 Regional Market Rate Survey, Network estimate
9. Percentages may exceed 100% when multiple options are chosen

For more information about child care in **PLUMAS COUNTY:**

Plumas Rural Services
530-283-4453
www.plumasruralservices.org

Riverside County

Family & Child Data

The 2017 California Child Care Portfolio, the 11th edition of a biennial report, presents a unique portrait of child care supply, demand, and cost statewide and county by county, as well as data regarding employment, poverty, and family budgets. The child care data in this report was gathered with the assistance of local child care resource and referral programs (R&Rs). R&Rs work daily to help parents find child care that best suits their family and economic needs. They also work to build and support the delivery of high quality child care services in diverse settings throughout the state. To access the full report summary and county pages, go to our website at www.rrnetwork.org.

PEOPLE ¹	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Total number of residents	2,294,333	2,360,727	3%	38,548,204	39,354,432	2%
Number of children 0-12	418,346	423,035	1%	6,533,125	6,631,621	2%
Under 2 years	60,183	60,262	0.1%	1,002,081	982,688	-2%
2 years	30,221	30,550	1%	498,124	498,782	0.1%
3 years	30,676	30,608	-0.2%	503,950	503,064	-0.2%
4 years	30,326	30,948	2%	497,010	503,461	1%
5 years	31,364	32,590	4%	496,168	518,282	4%
6-10 years	167,871	169,610	1%	2,541,962	2,596,934	2%
11-12 years	67,705	68,467	1%	993,178	1,028,410	3%

LABOR FORCE ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Children 0-12 in single-parent family, parent in labor force	115,309	113,688	-1%	1,733,794	1,730,412	-0.2%
Children 0-12 in two-parent family, parents in labor force	145,650	141,195	-3%	2,427,771	2,496,144	3%

POVERTY ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Number of people living in poverty	392,581	360,386	-8%	6,259,098	5,525,524	-12%
Children 0-5 living in poverty	45,707	41,437	-9%	690,825	608,247	-12%
Children in subsidized care ³	15,417	16,503	7%	301,973	315,100	4%

PEOPLE IN POVERTY IN 2016 ²	
COUNTY	STATE
21%	20%

CHILD CARE AND FAMILY BUDGETS ^{4, 8}		
Income Eligible Family Without Subsidy ⁵	Income Eligible Family With Subsidy ⁵	Median Family Income ²
<p>\$52,080 Annual Income</p> <p>Housing 28% Infant/toddler Preschooler 17% All other family needs 16% 40%</p>	<p>\$52,080 Annual Income</p> <p>Housing 28% Family Fee 10% All other family needs 62%</p>	<p>\$61,820 Annual Income</p> <p>Housing 23% Infant/toddler Preschooler 14% All other family needs 13% 49%</p>

AGE/TYPE

CHILD CARE SUPPLY ⁶	LICENSED CHILD CARE CENTERS			LICENSED FAMILY CHILD CARE HOMES			CHILD CARE REQUESTS ⁷	
	2014	2017	CHANGE	2014	2017	CHANGE		
Total number of slots	20,810	29,776	43%	12,618	15,742	25%	Under 2 years	30%
Under 2 years	712	1,502	111%				2-5 years	43%
2-5 years	14,914	18,991	27%				6 years and older	26%
6 years and older	5,184	9,283	79%					
Total number of sites	339	394	16%	1,291	1,612	25%		

18%*

Children 0-12 with parents in the labor force for whom a licensed child care slot is available

18%

Child care centers with one or more federal/state/local contracts

*This estimate is based on 45,518 licensed slots and does not include license-exempt programs.

SCHEDULE AND COST

CHILD CARE SUPPLY	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	CHILD CARE REQUESTS	
Full-time and part-time slots	52%	61%	AGES	FULL-TIME
Only full-time slots	47%	39%	Under 2 years	100%
Only part-time slots	1%	0%	2 years	100%
Sites offering evening, weekend or overnight care	8%	42%	3 years	100%
Full-time infant care ⁸	\$12,930	\$8,240	4 years	100%
Full-time preschool care ⁸	\$8,817	\$7,752	5 years	100%
MAJOR REASONS FAMILIES SEEK CHILD CARE ⁹			REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS	
82% Employment	11% Parent in school or training	8% Parent seeking employment	Evening / weekend / overnight care	0%

LANGUAGE

CENTERS WITH AT LEAST ONE STAFF SPEAKING THE FOLLOWING LANGUAGES ⁹	LANGUAGES SPOKEN AT HOME	
English 100%, Spanish 28%, Chinese 1%	English	56%
FAMILY CHILD CARE PROVIDERS SPEAKING THE FOLLOWING LANGUAGES ⁹	Spanish	37%
English 98%, Spanish 33%, Chinese 1%, Other 1%	Asian/Pacific Island languages	4%
	Another language	3%

1. CA Department of Finance Population Projections 2016
2. American Community Survey 2016 1-year and 2015 5-year estimates
3. CA Department of Education CDD 801-A October 2016, CA Department of Social Services CW115, October 2016
4. U.S. Housing and Urban Development rent for 2-bedroom 50th percentile
5. 70% of 2015 State Median Income for a family of three
6. Resource and referral (R&R) databases
7. R&R child care referrals April/May/June 2016
8. 2016 Regional Market Rate Survey, Network estimate
9. Percentages may exceed 100% when multiple options are chosen

For more information about child care in RIVERSIDE COUNTY:

**Riverside County Office of Education
Early Care and Education
951-826-6626
www.rcoe.us**

Sacramento County

Family & Child Data

The 2017 California Child Care Portfolio, the 11th edition of a biennial report, presents a unique portrait of child care supply, demand, and cost statewide and county by county, as well as data regarding employment, poverty, and family budgets. The child care data in this report was gathered with the assistance of local child care resource and referral programs (R&Rs). R&Rs work daily to help parents find child care that best suits their family and economic needs. They also work to build and support the delivery of high quality child care services in diverse settings throughout the state. To access the full report summary and county pages, go to our website at www.rrnetwork.org.

PEOPLE ¹	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Total number of residents	1,461,174	1,506,677	3%	38,548,204	39,354,432	2%
Number of children 0-12	258,564	260,352	1%	6,533,125	6,631,621	2%
Under 2 years	38,817	39,143	1%	1,002,081	982,688	-2%
2 years	19,475	19,609	1%	498,124	498,782	0.1%
3 years	19,803	19,445	-2%	503,950	503,064	-0.2%
4 years	19,512	19,687	1%	497,010	503,461	1%
5 years	19,771	20,420	3%	496,168	518,282	4%
6-10 years	101,960	101,498	-0.5%	2,541,962	2,596,934	2%
11-12 years	39,226	40,550	3%	993,178	1,028,410	4%

LABOR FORCE ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Children 0-12 in single-parent family, parent in labor force	70,288	72,899	4%	1,733,794	1,730,412	-0.2%
Children 0-12 in two-parent family, parents in labor force	97,557	98,463	1%	2,427,771	2,496,144	3%

POVERTY ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Number of people living in poverty	265,629	245,111	-8%	6,259,098	5,525,524	-12%
Children 0-5 living in poverty	32,784	32,339	-1%	690,825	608,247	-12%
Children in subsidized care ³	13,700	14,350	5%	301,973	315,100	4%

PEOPLE IN POVERTY IN 2016 ²	
COUNTY	STATE
24%	20%

AGE/TYPE

CHILD CARE SUPPLY ⁶	LICENSED CHILD CARE CENTERS			LICENSED FAMILY CHILD CARE HOMES			CHILD CARE REQUESTS ⁷	
	2014	2017	CHANGE	2014	2017	CHANGE		
Total number of slots	32,926	33,578	2%	14,176	12,456	-12%	Under 2 years	35%
Under 2 years	2,996	3,266	9%				2-5 years	43%
2-5 years	21,753	22,372	3%				6 years and older	24%
6 years and older	8,177	7,940	-3%					
Total number of sites	466	475	2%	1,445	1,254	-13%		

27%*

Children 0-12 with parents in the labor force for whom a licensed child care slot is available

41%

Child care centers with one or more federal/state/local contracts

*This estimate is based on 46,034 licensed slots and does not include license-exempt programs.

SCHEDULE AND COST

CHILD CARE SUPPLY	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	CHILD CARE REQUESTS	
Full-time and part-time slots	84%	90%	AGES	FULL-TIME
Only full-time slots	3%	7%	Under 2 years	97%
Only part-time slots	13%	2%	2 years	96%
Sites offering evening, weekend or overnight care	4%	52%	3 years	95%
Full-time infant care ⁸	\$13,760	\$8,968	4 years	96%
Full-time preschool care ⁸	\$9,403	\$8,403	5 years	94%
MAJOR REASONS FAMILIES SEEK CHILD CARE ⁹			REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS	
95% Employment	6% Parent in school or training	2% Parent seeking employment	Evening / weekend / overnight care	9%

LANGUAGE

CENTERS WITH AT LEAST ONE STAFF SPEAKING THE FOLLOWING LANGUAGES ⁹	LANGUAGES SPOKEN AT HOME	
English 55%, Spanish 18%, Russian 9%, Tagalog 3%, Farsi 3%, Hmong 3%, Other 7%	English	66%
FAMILY CHILD CARE PROVIDERS SPEAKING THE FOLLOWING LANGUAGES ⁹	Spanish	16%
English 64%, Spanish 12%, Russian 9%, Farsi 2%, Tagalog 1%, Hindi 1%, Other 3%	Asian/Pacific Island languages	9%
	Another language	9%

1. CA Department of Finance Population Projections 2016
2. American Community Survey 2016 1-year and 2015 5-year estimates
3. CA Department of Education CDD 801-A October 2016, CA Department of Social Services CW115, October 2016
4. U.S. Housing and Urban Development rent for 2-bedroom 50th percentile
5. 70% of 2015 State Median Income for a family of three
6. Resource and referral (R&R) databases
7. R&R child care referrals April/May/June 2016
8. 2016 Regional Market Rate Survey, Network estimate
9. Percentages may exceed 100% when multiple options are chosen

For more information about child care in **SACRAMENTO COUNTY**:

Child Action, Inc.
916-369-0191
www.childaction.org

San Benito County

Family & Child Data

The 2017 California Child Care Portfolio, the 11th edition of a biennial report, presents a unique portrait of child care supply, demand, and cost statewide and county by county, as well as data regarding employment, poverty, and family budgets. The child care data in this report was gathered with the assistance of local child care resource and referral programs (R&Rs). R&Rs work daily to help parents find child care that best suits their family and economic needs. They also work to build and support the delivery of high quality child care services in diverse settings throughout the state. To access the full report summary and county pages, go to our website at www.rrnetwork.org.

PEOPLE ¹	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Total number of residents	58,222	58,014	-0.4%	38,548,204	39,354,432	2%
Number of children 0-12	10,574	10,160	-4%	6,533,125	6,631,621	2%
Under 2 years	1,497	1,468	-2%	1,002,081	982,688	-2%
2 years	738	720	-2%	498,124	498,782	0.1%
3 years	760	737	-3%	503,950	503,064	-0.2%
4 years	759	716	-6%	497,010	503,461	1%
5 years	770	752	-2%	496,168	518,282	4%
6-10 years	4,345	4,066	-6%	2,541,962	2,596,934	2%
11-12 years	1,705	1,701	-0.2%	993,178	1,028,410	4%

LABOR FORCE ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Children 0-12 in single-parent family, parent in labor force	2,794	2,960	6%	1,733,794	1,730,412	-0.2%
Children 0-12 in two-parent family, parents in labor force	4,623	4,542	-2%	2,427,771	2,496,144	3%

POVERTY ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Number of people living in poverty	6,639	6,202	-7%	6,259,098	5,525,524	-12%
Children 0-5 living in poverty	828	874	6%	690,825	608,247	-12%
Children in subsidized care ³	563	486	-14%	301,973	315,100	4%

PEOPLE IN POVERTY IN 2016 ²	
COUNTY	STATE
15%	20%

CHILD CARE AND FAMILY BUDGETS ^{4, 8}		
Income Eligible Family Without Subsidy ⁵	Income Eligible Family With Subsidy ⁵	Median Family Income ²
<p>\$52,080 Annual Income</p> <p>37% Housing 17% Infant/toddler Preschooler 17% All other family needs 29%</p>	<p>\$52,080 Annual Income</p> <p>37% Housing 10% Family Fee 53% All other family needs</p>	<p>\$71,133 Annual Income</p> <p>27% Housing 13% Infant/toddler Preschooler 13% All other family needs 48%</p>

San Benito County

Child Care Supply Data

AGE/TYPE

CHILD CARE SUPPLY ⁶	LICENSED CHILD CARE CENTERS			LICENSED FAMILY CHILD CARE HOMES			CHILD CARE REQUESTS ⁷	
	2014	2017	CHANGE	2014	2017	CHANGE		
Total number of slots	886	932	5%	1,168	770	-34%	Under 2 years	56%
Under 2 years	29	22	-24%				2-5 years	44%
2-5 years	699	788	13%				6 years and older	0%
6 years and older	158	122	-23%					
Total number of sites	17	16	-6%	111	66	-41%		

23%*

Children 0-12 with parents in the labor force for whom a licensed child care slot is available

40%

Child care centers with one or more federal/state/local contracts

*This estimate is based on 1,702 licensed slots and does not include license-exempt programs.

SCHEDULE AND COST

CHILD CARE SUPPLY		LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	CHILD CARE REQUESTS	
Full-time and part-time slots		43%	67%	AGES	FULL-TIME
Only full-time slots		24%	33%	Under 2 years	100%
Only part-time slots		32%	0%	2 years	100%
Sites offering evening, weekend or overnight care		0%	40%	3 years	0%
Full-time infant care ⁸		\$13,357	\$9,108	4 years	0%
Full-time preschool care ⁸		\$8,962	\$8,424	5 years	100%
MAJOR REASONS FAMILIES SEEK CHILD CARE ⁹					
60%	Parent in school or training	40%	Employment	20%	Parent seeking employment
				Evening / weekend / overnight care	22%

LANGUAGE

CENTERS WITH AT LEAST ONE STAFF SPEAKING THE FOLLOWING LANGUAGES ⁹	LANGUAGES SPOKEN AT HOME	
English 57%, Spanish 19%, Russian 8%, Tagalog 3%, Farsi 2%, Hmong 2%, Other 7%	English	61%
FAMILY CHILD CARE PROVIDERS SPEAKING THE FOLLOWING LANGUAGES ⁹	Spanish	36%
	Asian/Pacific Island languages	1%
	Another language	1%

1. CA Department of Finance Population Projections 2016
2. American Community Survey 2016 1-year and 2015 5-year estimates
3. CA Department of Education CDD 801-A October 2016, CA Department of Social Services CW115, October 2016
4. U.S. Housing and Urban Development rent for 2-bedroom 50th percentile
5. 70% of 2015 State Median Income for a family of three
6. Resource and referral (R&R) databases
7. R&R child care referrals April/May/June 2016
8. 2016 Regional Market Rate Survey, Network estimate
9. Percentages may exceed 100% when multiple options are chosen

For more information about child care in SAN BENITO COUNTY:

Go Kids, Inc.
831-637-9205
www.gokids.org

San Bernardino County

Family & Child Data

The 2017 California Child Care Portfolio, the 11th edition of a biennial report, presents a unique portrait of child care supply, demand, and cost statewide and county by county, as well as data regarding employment, poverty, and family budgets. The child care data in this report was gathered with the assistance of local child care resource and referral programs (R&Rs). R&Rs work daily to help parents find child care that best suits their family and economic needs. They also work to build and support the delivery of high quality child care services in diverse settings throughout the state. To access the full report summary and county pages, go to our website at www.rrnetwork.org.

PEOPLE ¹	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Total number of residents	2,096,123	2,147,933	2%	38,548,204	39,354,432	2%
Number of children 0-12	406,490	414,790	2%	6,533,125	6,631,621	2%
Under 2 years	61,535	61,390	-0.2%	1,002,081	982,688	-2%
2 years	30,376	30,482	0.3%	498,124	498,782	0.1%
3 years	30,979	30,475	-2%	503,950	503,064	-0.2%
4 years	30,461	30,091	-1%	497,010	503,461	1%
5 years	30,844	31,518	2%	496,168	518,282	4%
6-10 years	157,620	164,736	5%	2,541,962	2,596,934	2%
11-12 years	64,675	66,098	2%	993,178	1,028,410	4%

LABOR FORCE ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Children 0-12 in single-parent family, parent in labor force	113,436	123,968	9%	1,733,794	1,730,412	-0.2%
Children 0-12 in two-parent family, parents in labor force	117,183	125,843	7%	2,427,771	2,496,144	3%

POVERTY ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Number of people living in poverty	422,111	368,528	-13%	6,259,098	5,525,524	-12%
Children 0-5 living in poverty	52,255	49,885	-5%	690,825	608,247	-12%
Children in subsidized care ³	19,854	22,053	11%	301,973	315,100	4%

PEOPLE IN POVERTY IN 2016 ²	
COUNTY	STATE
26%	20%

CHILD CARE AND FAMILY BUDGETS ^{4, 8}		
Income Eligible Family Without Subsidy ⁵	Income Eligible Family With Subsidy ⁵	Median Family Income ²
<p>\$52,080 Annual Income</p> <p>28% 17% 16% 39%</p> <p>Housing Infant/toddler All other Preschooler family needs</p>	<p>\$52,080 Annual Income</p> <p>28% 10% 62%</p> <p>Housing Family Fee All other family needs</p>	<p>\$53,452 Annual Income</p> <p>27% 17% 16% 41%</p> <p>Housing Infant/toddler All other Preschooler family needs</p>

San Bernardino County

Child Care Supply Data

AGE/TYPE

CHILD CARE SUPPLY ⁶	LICENSED CHILD CARE CENTERS			LICENSED FAMILY CHILD CARE HOMES			CHILD CARE REQUESTS ⁷	
	2014	2017	CHANGE	2014	2017	CHANGE		
Total number of slots	31,182	26,644	-15%	12,990	9,927	-24%	Under 2 years	30%
Under 2 years	2,123	2,134	1%				2-5 years	48%
2-5 years	22,621	19,799	-12%				6 years and older	22%
6 years and older	6,438	4,711	-27%					
Total number of sites	453	375	-17%	1,287	945	-27%		

15%*

Children 0-12 with parents in the labor force for whom a licensed child care slot is available

45%

Child care centers with one or more federal/state/local contracts

*This estimate is based on 36,571 licensed slots and does not include license-exempt programs.

SCHEDULE AND COST

CHILD CARE SUPPLY	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	CHILD CARE REQUESTS	
Full-time and part-time slots	66%	91%	AGES	FULL-TIME
Only full-time slots	16%	9%	Under 2 years	96%
Only part-time slots	17%	0%	2 years	74%
Sites offering evening, weekend or overnight care	2%	54%	3 years	92%
Full-time infant care ⁸	\$12,753	\$8,426	4 years	97%
Full-time preschool care ⁸	\$8,823	\$7,894	5 years	82%
MAJOR REASONS FAMILIES SEEK CHILD CARE ⁹			REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS	
82% Employment	12% Parent in school or training	8% Parent seeking employment	Evening / weekend / overnight care	15%

LANGUAGE

CENTERS WITH AT LEAST ONE STAFF SPEAKING THE FOLLOWING LANGUAGES ⁹	LANGUAGES SPOKEN AT HOME	
English 100%, Spanish 69%, Chinese 2%, Tagalog 1%, Sign Language 1%, Arabic 1%, Other 1%	English	57%
FAMILY CHILD CARE PROVIDERS SPEAKING THE FOLLOWING LANGUAGES ⁹	Spanish	36%
English 99%, Spanish 41%, Sign Language 2%, Tagalog 1%, Chinese 1%, Arabic 1%, Other 3%	Asian/Pacific Island languages	5%
	Another language	2%

1. CA Department of Finance Population Projections 2016
2. American Community Survey 2016 1-year and 2015 5-year estimates
3. CA Department of Education CDD 801-A October 2016, CA Department of Social Services CW115, October 2016
4. U.S. Housing and Urban Development rent for 2-bedroom 50th percentile
5. 70% of 2015 State Median Income for a family of three
6. Resource and referral (R&R) databases
7. R&R child care referrals April/May/June 2016
8. 2016 Regional Market Rate Survey, Network estimate
9. Percentages may exceed 100% when multiple options are chosen

For more information about child care in SAN BERNARDINO COUNTY:

Child Care Resource Center | 909-384-1492 | www.ccrcca.org
Pomona Unified School District | 909-397-4740 | www.pusd.org

The 2017 California Child Care Portfolio, the 11th edition of a biennial report, presents a unique portrait of child care supply, demand, and cost statewide and county by county, as well as data regarding employment, poverty, and family budgets. The child care data in this report was gathered with the assistance of local child care resource and referral programs (R&Rs). R&Rs work daily to help parents find child care that best suits their family and economic needs. They also work to build and support the delivery of high quality child care services in diverse settings throughout the state. To access the full report summary and county pages, go to our website at www.rrnetwork.org.

PEOPLE ¹	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Total number of residents	3,214,279	3,300,891	3%	38,548,204	39,354,432	2%
Number of children 0-12	537,394	577,920	8%	6,533,125	6,631,621	2%
Under 2 years	86,410	87,325	1%	1,002,081	982,688	-2%
2 years	43,179	44,761	4%	498,124	498,782	0.1%
3 years	43,546	44,964	3%	503,950	503,064	-0.2%
4 years	41,871	45,582	9%	497,010	503,461	1%
5 years	40,664	47,529	17%	496,168	518,282	4%
6-10 years	201,936	224,268	11%	2,541,962	2,596,934	2%
11-12 years	79,788	83,491	5%	993,178	1,028,410	4%

LABOR FORCE ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Children 0-12 in single-parent family, parent in labor force	124,122	134,050	8%	1,733,794	1,730,412	-0.2%
Children 0-12 in two-parent family, parents in labor force	202,174	234,246	16%	2,427,771	2,496,144	3%

POVERTY ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Number of people living in poverty	467,054	398,475	-15%	6,259,098	5,525,524	-12%
Children 0-5 living in poverty	45,286	40,566	-10%	690,825	608,247	-12%
Children in subsidized care ³	21,146	23,017	9%	301,973	315,100	4%

PEOPLE IN POVERTY IN 2016 ²	
COUNTY	STATE
16%	20%

CHILD CARE AND FAMILY BUDGETS ^{4, 8}		
Income Eligible Family Without Subsidy ⁵	Income Eligible Family With Subsidy ⁵	Median Family Income ²
<p>\$52,080 Annual Income</p> <p>40% Housing 21% Infant/toddler Preschooler 19% All other family needs 20%</p>	<p>\$52,080 Annual Income</p> <p>40% Housing 10% Family Fee 50% All other family needs</p>	<p>\$75,998 Annual Income</p> <p>27% Housing 14% Infant/toddler Preschooler 13% All other family needs 45%</p>

AGE/TYPE

CHILD CARE SUPPLY ⁶	LICENSED CHILD CARE CENTERS			LICENSED FAMILY CHILD CARE HOMES			CHILD CARE REQUESTS ⁷	
	2014	2017	CHANGE	2014	2017	CHANGE		
Total number of slots	65,907	65,595	<1%	35,274	32,914	-7%	Under 2 years	39%
Under 2 years	4,252	4,534	7%				2-5 years	42%
2-5 years	52,429	52,196	<1%				6 years and older	19%
6 years and older	9,226	8,865	-4%					
Total number of sites	960	949	<1%	3,693	3,386	-8%		

27%*

Children 0-12 with parents in the labor force for whom a licensed child care slot is available

29%

Child care centers with one or more federal/state/local contracts

*This estimate is based on 98,509 licensed slots and does not include license-exempt programs.

SCHEDULE AND COST

CHILD CARE SUPPLY	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	CHILD CARE REQUESTS	
Full-time and part-time slots	73%	78%	AGES	FULL-TIME
Only full-time slots	12%	21%	Under 2 years	85%
Only part-time slots	15%	1%	2 years	84%
Sites offering evening, weekend or overnight care	1%	35%	3 years	84%
Full-time infant care ⁸	\$15,513	\$9,788	4 years	87%
Full-time preschool care ⁸	\$10,807	\$9,142	5 years	79%
MAJOR REASONS FAMILIES SEEK CHILD CARE ⁹			REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS	
65% Employment	21% Parent in school or training	18% Parent seeking employment	Evening / weekend / overnight care	17%

LANGUAGE

CENTERS WITH AT LEAST ONE STAFF SPEAKING THE FOLLOWING LANGUAGES ⁹	LANGUAGES SPOKEN AT HOME	
English 100%, Spanish 62%, Tagalog 6%, Sign Language 3%, Arabic 2%, Vietnamese 2%, Other 11%	English	60%
FAMILY CHILD CARE PROVIDERS SPEAKING THE FOLLOWING LANGUAGES ⁹	Spanish	27%
English 88%, Spanish 40%, Arabic 7%, Somali 5%, Tagalog 3%, Farsi 2%, Other 11%	Asian/Pacific Island languages	8%
	Another language	5%

1. CA Department of Finance Population Projections 2016
2. American Community Survey 2016 1-year and 2015 5-year estimates
3. CA Department of Education CDD 801-A October 2016, CA Department of Social Services CW115, October 2016
4. U.S. Housing and Urban Development rent for 2-bedroom 50th percentile
5. 70% of 2015 State Median Income for a family of three
6. Resource and referral (R&R) databases
7. R&R child care referrals April/May/June 2016
8. 2016 Regional Market Rate Survey, Network estimate
9. Percentages may exceed 100% when multiple options are chosen

For more information about child care in **SAN DIEGO COUNTY:**

YMCA Childcare Resource Service
800-481-2151
www.ymca.org/crs

The 2017 California Child Care Portfolio, the 11th edition of a biennial report, presents a unique portrait of child care supply, demand, and cost statewide and county by county, as well as data regarding employment, poverty, and family budgets. The child care data in this report was gathered with the assistance of local child care resource and referral programs (R&Rs). R&Rs work daily to help parents find child care that best suits their family and economic needs. They also work to build and support the delivery of high quality child care services in diverse settings throughout the state. To access the full report summary and county pages, go to our website at www.rrnetwork.org.

PEOPLE ¹	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Total number of residents	840,391	871,185	4%	38,548,204	39,354,432	2%
Number of children 0-12	91,569	97,682	7%	6,533,125	6,631,621	2%
Under 2 years	17,511	17,818	2%	1,002,081	982,688	-2%
2 years	8,463	8,692	3%	498,124	498,782	0.1%
3 years	8,489	8,771	3%	503,950	503,064	-0.2%
4 years	8,021	8,448	5%	497,010	503,461	1%
5 years	7,229	8,493	17%	496,168	518,282	4%
6-10 years	30,995	33,648	9%	2,541,962	2,596,934	2%
11-12 years	10,861	11,812	9%	993,178	1,028,410	4%

LABOR FORCE ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Children 0-12 in single-parent family, parent in labor force	20,511	19,856	-3%	1,733,794	1,730,412	-0.2%
Children 0-12 in two-parent family, parents in labor force	46,099	50,930	10%	2,427,771	2,496,144	3%

POVERTY ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Number of people living in poverty	100,906	86,900	-14%	6,259,098	5,525,524	-12%
Children 0-5 living in poverty	3,389	2,386	-30%	690,825	608,247	-12%
Children in subsidized care ³	7,600	8,030	6%	301,973	315,100	4%

PEOPLE IN POVERTY IN 2016 ²	
COUNTY	STATE
9%	20%

CHILD CARE AND FAMILY BUDGETS ^{4, 8}		
Income Eligible Family Without Subsidy ⁵	Income Eligible Family With Subsidy ⁵	Median Family Income ²
<p>\$52,080 Annual Income</p> <p>75% Housing 30% Preschooler 27% Infant/toddler</p>	<p>\$52,080 Annual Income</p> <p>75% Housing 10% Family Fee 15% All other family needs</p>	<p>\$146,836 Annual Income</p> <p>27% Housing 11% Preschooler 10% Infant/toddler 53% All other family needs</p>

San Francisco County

Child Care Supply Data

AGE/TYPE

CHILD CARE SUPPLY ⁶	LICENSED CHILD CARE CENTERS			LICENSED FAMILY CHILD CARE HOMES			CHILD CARE REQUESTS ⁷	
	2014	2017	CHANGE	2014	2017	CHANGE		
Total number of slots	19,924	22,615	14%	6,476	7,150	10%	Under 2 years	57%
Under 2 years	1,345	1,518	13%				2-5 years	40%
2-5 years	13,368	15,337	15%				6 years and older	3%
6 years and older	5,211	5,760	11%					
Total number of sites	311	339	9%	697	744	7%		

42%*

Children 0-12 with parents in the labor force for whom a licensed child care slot is available

N/A

Child care centers with one or more federal/state/local contracts

*This estimate is based on 29,765 licensed slots and does not include license-exempt programs.

SCHEDULE AND COST

CHILD CARE SUPPLY	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	CHILD CARE REQUESTS	
Full-time and part-time slots	43%	72%	AGES	FULL-TIME
Only full-time slots	42%	26%	Under 2 years	99%
Only part-time slots	14%	2%	2 years	97%
Sites offering evening, weekend or overnight care	1%	30%	3 years	99%
Full-time infant care ⁸	\$21,384	\$14,079	4 years	97%
Full-time preschool care ⁸	\$15,795	\$13,853	5 years	100%
MAJOR REASONS FAMILIES SEEK CHILD CARE ⁹			REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS	
78% Employment	18% Parent seeking employment	13% Parent in school or training	Evening / weekend / overnight care	1%

LANGUAGE

CENTERS WITH AT LEAST ONE STAFF SPEAKING THE FOLLOWING LANGUAGES ⁹	LANGUAGES SPOKEN AT HOME
English 98%, Spanish 46%, Chinese 41%, Tagalog 7%, Vietnamese 7%, Korean 1%, Other 7%	English 59%
FAMILY CHILD CARE PROVIDERS SPEAKING THE FOLLOWING LANGUAGES ⁹	Spanish 12%
English 89%, Spanish 24%, Chinese 35%, Tagalog 1%, Vietnamese 1%, Korean 1%, Other 13%	Asian/Pacific Island languages 22%
	Another language 7%

1. CA Department of Finance Population Projections 2016
2. American Community Survey 2016 1-year and 2015 5-year estimates
3. CA Department of Education CDD 801-A October 2016, CA Department of Social Services CW115, October 2016
4. U.S. Housing and Urban Development rent for 2-bedroom 50th percentile
5. 70% of 2015 State Median Income for a family of three
6. Resource and referral (R&R) databases
7. R&R child care referrals April/May/June 2016
8. 2016 Regional Market Rate Survey, Network estimate
9. Percentages may exceed 100% when multiple options are chosen

For more information about child care in SAN FRANCISCO COUNTY:

Children's Council of San Francisco | 415-343-3300 |
www.childrenscouncil.org

Wu Yee Children's Services | 415-391-4956 |
www.wuyee.org

San Joaquin County

Family & Child Data

The 2017 California Child Care Portfolio, the 11th edition of a biennial report, presents a unique portrait of child care supply, demand, and cost statewide and county by county, as well as data regarding employment, poverty, and family budgets. The child care data in this report was gathered with the assistance of local child care resource and referral programs (R&Rs). R&Rs work daily to help parents find child care that best suits their family and economic needs. They also work to build and support the delivery of high quality child care services in diverse settings throughout the state. To access the full report summary and county pages, go to our website at www.rrnetwork.org.

PEOPLE ¹	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Total number of residents	713,961	738,873	3%	38,548,204	39,354,432	2%
Number of children 0-12	139,501	141,647	2%	6,533,125	6,631,621	2%
Under 2 years	20,405	19,980	-2%	1,002,081	982,688	-2%
2 years	10,177	10,031	-1%	498,124	498,782	0.1%
3 years	10,413	10,320	-1%	503,950	503,064	-0.2%
4 years	10,358	10,563	2%	497,010	503,461	1%
5 years	10,477	11,219	7%	496,168	518,282	4%
6-10 years	55,556	56,762	2%	2,541,962	2,596,934	2%
11-12 years	22,115	22,772	3%	993,178	1,028,410	4%

LABOR FORCE ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Children 0-12 in single-parent family, parent in labor force	40,598	42,418	4%	1,733,794	1,730,412	-0.2%
Children 0-12 in two-parent family, parents in labor force	46,986	45,403	-3%	2,427,771	2,496,144	3%

POVERTY ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Number of people living in poverty	146,601	103,399	-29%	6,259,098	5,525,524	-12%
Children 0-5 living in poverty	18,645	12,887	-31%	690,825	608,247	-12%
Children in subsidized care ³	7,235	7,856	9%	301,973	315,100	4%

PEOPLE IN POVERTY IN 2016 ²	
COUNTY	STATE
19%	20%

San Joaquin County

Child Care Supply Data

AGE/TYPE

CHILD CARE SUPPLY ⁶	LICENSED CHILD CARE CENTERS			LICENSED FAMILY CHILD CARE HOMES			CHILD CARE REQUESTS ⁷	
	2014	2017	CHANGE	2014	2017	CHANGE		
Total number of slots	10,200	12,646	24%	5,842	6,306	8%	Under 2 years	23%
Under 2 years	737	785	7%				2-5 years	52%
2-5 years	7,785	8,541	10%				6 years and older	27%
6 years and older	1,678	3,320	98%					
Total number of sites	181	222	23%	612	650	6%		

22%*

Children 0-12 with parents in the labor force for whom a licensed child care slot is available

42%

Child care centers with one or more federal/state/local contracts

*This estimate is based on 18,952 licensed slots and does not include license-exempt programs.

SCHEDULE AND COST

CHILD CARE SUPPLY	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	CHILD CARE REQUESTS	
Full-time and part-time slots	66%	96%	AGES	FULL-TIME
Only full-time slots	4%	3%	Under 2 years	89%
Only part-time slots	30%	1%	2 years	86%
Sites offering evening, weekend or overnight care	3%	34%	3 years	91%
Full-time infant care ⁸	\$12,459	\$8,490	4 years	87%
Full-time preschool care ⁸	\$8,599	\$7,946	5 years	88%
MAJOR REASONS FAMILIES SEEK CHILD CARE ⁹			REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS	
68% Employment	24% Parent in school or training	10% Parent seeking employment	Evening / weekend / overnight care	20%

LANGUAGE

CENTERS WITH AT LEAST ONE STAFF SPEAKING THE FOLLOWING LANGUAGES ⁹	LANGUAGES SPOKEN AT HOME	
English 65%, Spanish 32%, Vietnamese 1%, Tagalog 1%	English	58%
FAMILY CHILD CARE PROVIDERS SPEAKING THE FOLLOWING LANGUAGES ⁹	Spanish	28%
English 66%, Spanish 29%, Tagalog 2%, Vietnamese 1%, Punjabi 1%, Other 1%	Asian/Pacific Island languages	8%
	Another language	5%

1. CA Department of Finance Population Projections 2016

2. American Community Survey 2016 1-year and 2015 5-year estimates

3. CA Department of Education CDD 801-A October 2016, CA Department of Social Services CW115, October 2016

4. U.S. Housing and Urban Development rent for 2-bedroom 50th percentile

5. 70% of 2015 State Median Income for a family of three

6. Resource and referral (R&R) databases

7. R&R child care referrals April/May/June 2016

8. 2016 Regional Market Rate Survey, Network estimate

9. Percentages may exceed 100% when multiple options are chosen

For more information about child care in SAN JOAQUIN COUNTY:**Family Resource & Referral Center****209-461-2908****www.frccsj.org**

San Luis Obispo County

Family & Child Data

The 2017 California Child Care Portfolio, the 11th edition of a biennial report, presents a unique portrait of child care supply, demand, and cost statewide and county by county, as well as data regarding employment, poverty, and family budgets. The child care data in this report was gathered with the assistance of local child care resource and referral programs (R&Rs). R&Rs work daily to help parents find child care that best suits their family and economic needs. They also work to build and support the delivery of high quality child care services in diverse settings throughout the state. To access the full report summary and county pages, go to our website at www.rrnetwork.org.

PEOPLE ¹	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Total number of residents	272,941	278,917	2%	38,548,204	39,354,432	2%
Number of children 0-12	35,256	35,004	-1%	6,533,125	6,631,621	2%
Under 2 years	5,295	5,247	-1%	1,002,081	982,688	-2%
2 years	2,623	2,617	-0.2%	498,124	498,782	0.1%
3 years	2,634	2,606	-1%	503,950	503,064	-0.2%
4 years	2,650	2,601	-2%	497,010	503,461	1%
5 years	2,571	2,595	1%	496,168	518,282	4%
6-10 years	13,799	13,536	-2%	2,541,962	2,596,934	2%
11-12 years	5,684	5,802	2%	993,178	1,028,410	4%

LABOR FORCE ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Children 0-12 in single-parent family, parent in labor force	8,499	7,148	-16%	1,733,794	1,730,412	-0.2%
Children 0-12 in two-parent family, parents in labor force	13,935	17,825	28%	2,427,771	2,496,144	3%

POVERTY ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Number of people living in poverty	38,967	28,364	-27%	6,259,098	5,525,524	-12%
Children 0-5 living in poverty	2,180	764	-65%	690,825	608,247	-12%
Children in subsidized care ³	1,427	1,381	-3%	301,973	315,100	4%

PEOPLE IN POVERTY IN 2016 ²	
COUNTY	STATE
7%	20%

San Luis Obispo County

Child Care Supply Data

AGE/TYPE

CHILD CARE SUPPLY ⁶	LICENSED CHILD CARE CENTERS			LICENSED FAMILY CHILD CARE HOMES			CHILD CARE REQUESTS ⁷	
	2014	2017	CHANGE	2014	2017	CHANGE		
Total number of slots	4,579	4,850	6%	2,554	2,520	-1%	Under 2 years	49%
Under 2 years	222	237	7%				2-5 years	36%
2-5 years	3,213	3,467	8%				6 years and older	15%
6 years and older	1,144	1,146	<1%					
Total number of sites	106	113	7%	245	234	-4%		

30%*

Children 0-12 with parents in the labor force for whom a licensed child care slot is available

46%

Child care centers with one or more federal/state/local contracts

*This estimate is based on 7,370 licensed slots and does not include license-exempt programs.

SCHEDULE AND COST

CHILD CARE SUPPLY	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	CHILD CARE REQUESTS	
Full-time and part-time slots	67%	86%	AGES	FULL-TIME
Only full-time slots	13%	12%	Under 2 years	93%
Only part-time slots	20%	3%	2 years	93%
Sites offering evening, weekend or overnight care	0%	35%	3 years	89%
Full-time infant care ⁸	\$14,181	\$9,163	4 years	89%
Full-time preschool care ⁸	\$9,659	\$8,561	5 years	91%
MAJOR REASONS FAMILIES SEEK CHILD CARE ⁹			REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS	
85% Employment	8% Parent in school or training	5% Alternative care	Evening / weekend / overnight care	17%

LANGUAGE

CENTERS WITH AT LEAST ONE STAFF SPEAKING THE FOLLOWING LANGUAGES ⁹	LANGUAGES SPOKEN AT HOME	
English 100%, Spanish 44%, Sign Language 7%, Korean 1%, German 1%	English	80%
FAMILY CHILD CARE PROVIDERS SPEAKING THE FOLLOWING LANGUAGES ⁹	Spanish	16%
English 91%, Spanish 42%, Sign Language 2%	Asian/Pacific Island languages	2%
	Another language	2%

1. CA Department of Finance Population Projections 2016
2. American Community Survey 2016 1-year and 2015 5-year estimates
3. CA Department of Education CDD 801-A October 2016, CA Department of Social Services CW115, October 2016
4. U.S. Housing and Urban Development rent for 2-bedroom 50th percentile
5. 70% of 2015 State Median Income for a family of three
6. Resource and referral (R&R) databases
7. R&R child care referrals April/May/June 2016
8. 2016 Regional Market Rate Survey, Network estimate
9. Percentages may exceed 100% when multiple options are chosen

For more information about child care in **SAN LUIS OBISPO COUNTY:**

**Community Action Partnership of
San Luis Obispo County, Inc.**
805-541-2272
www.capslo.org

San Mateo County

Family & Child Data

The 2017 California Child Care Portfolio, the 11th edition of a biennial report, presents a unique portrait of child care supply, demand, and cost statewide and county by county, as well as data regarding employment, poverty, and family budgets. The child care data in this report was gathered with the assistance of local child care resource and referral programs (R&Rs). R&Rs work daily to help parents find child care that best suits their family and economic needs. They also work to build and support the delivery of high quality child care services in diverse settings throughout the state. To access the full report summary and county pages, go to our website at www.rrnetwork.org.

PEOPLE ¹	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Total number of residents	747,334	768,122	3%	38,548,204	39,354,432	2%
Number of children 0-12	118,282	119,015	1%	6,533,125	6,631,621	2%
Under 2 years	17,740	17,817	0.4%	1,002,081	982,688	-2%
2 years	9,055	8,456	-7%	498,124	498,782	0.1%
3 years	9,116	8,585	-6%	503,950	503,064	-0.2%
4 years	9,170	8,562	-7%	497,010	503,461	1%
5 years	9,133	9,094	-0.4%	496,168	518,282	4%
6-10 years	46,212	47,743	3%	2,541,962	2,596,934	2%
11-12 years	17,856	18,758	5%	993,178	1,028,410	3%

LABOR FORCE ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Children 0-12 in single-parent family, parent in labor force	22,030	23,172	5%	1,733,794	1,730,412	-0.2%
Children 0-12 in two-parent family, parents in labor force	54,459	65,179	20%	2,427,771	2,496,144	3%

POVERTY ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Number of people living in poverty	55,272	49,373	-11%	6,259,098	5,525,524	-12%
Children 0-5 living in poverty	4,589	4,067	-11%	690,825	608,247	-12%
Children in subsidized care ³	4,032	3,500	-13%	301,973	315,100	4%

PEOPLE IN POVERTY IN 2016 ²	
COUNTY	STATE
8%	20%

AGE/TYPE

CHILD CARE SUPPLY ⁶	LICENSED CHILD CARE CENTERS			LICENSED FAMILY CHILD CARE HOMES			CHILD CARE REQUESTS ⁷	
	2014	2017	CHANGE	2014	2017	CHANGE		
Total number of slots	16,549	17,044	3%	6,148	5,582	-9%	Under 2 years	56%
Under 2 years	765	982	28%				2-5 years	35%
2-5 years	11,727	12,202	4%				6 years and older	9%
6 years and older	4,057	3,860	-5%					
Total number of sites	259	266	3%	608	541	-11%		

26%*

Children 0-12 with parents in the labor force for whom a licensed child care slot is available

21%

Child care centers with one or more federal/state/local contracts

*This estimate is based on 22,626 licensed slots and does not include license-exempt programs.

SCHEDULE AND COST

CHILD CARE SUPPLY	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	CHILD CARE REQUESTS	
Full-time and part-time slots	70%	76%	AGES	FULL-TIME
Only full-time slots	10%	21%	Under 2 years	99%
Only part-time slots	20%	4%	2 years	94%
Sites offering evening, weekend or overnight care	1%	9%	3 years	95%
Full-time infant care ⁸	\$20,063	\$13,346	4 years	100%
Full-time preschool care ⁸	\$14,703	\$12,885	5 years	90%
MAJOR REASONS FAMILIES SEEK CHILD CARE ⁹			REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS	
N/A			Evening / weekend / overnight care	5%

LANGUAGE

CENTERS WITH AT LEAST ONE STAFF SPEAKING THE FOLLOWING LANGUAGES ⁹	LANGUAGES SPOKEN AT HOME	
English 98%, Spanish 59%, Tagalog 15%, Arabic 5%, French 4%, Farsi 3%, Other 14%	English	52%
FAMILY CHILD CARE PROVIDERS SPEAKING THE FOLLOWING LANGUAGES ⁹	Spanish	21%
English 93%, Spanish 43%, Tagalog 10%, French 3%, Portuguese 3%, Farsi 2%, Other 9%	Asian/Pacific Island languages	19%
	Another language	7%

1. CA Department of Finance Population Projections 2016
2. American Community Survey 2016 1-year and 2015 5-year estimates
3. CA Department of Education CDD 801-A October 2016, CA Department of Social Services CW115, October 2016
4. U.S. Housing and Urban Development rent for 2-bedroom 50th percentile
5. 70% of 2015 State Median Income for a family of three
6. Resource and referral (R&R) databases
7. R&R child care referrals April/May/June 2016
8. 2016 Regional Market Rate Survey, Network estimate
9. Percentages may exceed 100% when multiple options are chosen

For more information about child care in **SAN MATEO COUNTY:**

Child Care Coordinating Council of San Mateo
650-517-1460
www.sanmateo4cs.org

Santa Barbara County

Family & Child Data

The 2017 California Child Care Portfolio, the 11th edition of a biennial report, presents a unique portrait of child care supply, demand, and cost statewide and county by county, as well as data regarding employment, poverty, and family budgets. The child care data in this report was gathered with the assistance of local child care resource and referral programs (R&Rs). R&Rs work daily to help parents find child care that best suits their family and economic needs. They also work to build and support the delivery of high quality child care services in diverse settings throughout the state. To access the full report summary and county pages, go to our website at www.rrnetwork.org.

PEOPLE ¹	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Total number of residents	435,999	448,353	3%	38,548,204	39,354,432	2%
Number of children 0-12	71,420	73,245	3%	6,533,125	6,631,621	2%
Under 2 years	11,340	11,382	0.4%	1,002,081	982,688	-2%
2 years	5,603	5,807	4%	498,124	498,782	0.1%
3 years	5,667	5,785	2%	503,950	503,064	-0.2%
4 years	5,579	5,763	3%	497,010	503,461	1%
5 years	5,431	5,876	8%	496,168	518,282	4%
6-10 years	27,569	27,837	1%	2,541,962	2,596,934	2%
11-12 years	10,231	10,795	6%	993,178	1,028,410	4%

LABOR FORCE ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Children 0-12 in single-parent family, parent in labor force	19,367	21,788	13%	1,733,794	1,730,412	-0.2%
Children 0-12 in two-parent family, parents in labor force	26,256	28,952	10%	2,427,771	2,496,144	3%

POVERTY ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Number of people living in poverty	75,819	59,709	-21%	6,259,098	5,525,524	-12%
Children 0-5 living in poverty	8,411	4,149	-51%	690,825	608,247	-12%
Children in subsidized care ³	2,997	3,095	3%	301,973	315,100	4%

PEOPLE IN POVERTY IN 2016 ²	
COUNTY	STATE
15%	20%

Santa Barbara County

Child Care Supply Data

AGE/TYPE

CHILD CARE SUPPLY ⁶	LICENSED CHILD CARE CENTERS			LICENSED FAMILY CHILD CARE HOMES			CHILD CARE REQUESTS ⁷	
	2014	2017	CHANGE	2014	2017	CHANGE		
Total number of slots	9,118	7,833	-14%	3,868	3,909	1%	Under 2 years	45%
Under 2 years	507	508	<1%				2-5 years	39%
2-5 years	5,787	5,817	1%				6 years and older	16%
6 years and older	2,824	1,508	-47%					
Total number of sites	174	151	-13%	363	357	-2%		

23%*

Children 0-12 with parents in the labor force for whom a licensed child care slot is available

41%

Child care centers with one or more federal/state/local contracts

*This estimate is based on 11,742 licensed slots and does not include license-exempt programs.

SCHEDULE AND COST

CHILD CARE SUPPLY	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	CHILD CARE REQUESTS	
Full-time and part-time slots	60%	86%	AGES	FULL-TIME
Only full-time slots	20%	12%	Under 2 years	93%
Only part-time slots	20%	2%	2 years	84%
Sites offering evening, weekend or overnight care	1%	51%	3 years	87%
Full-time infant care ⁸	\$15,866	\$9,443	4 years	88%
Full-time preschool care ⁸	\$11,236	\$8,939	5 years	84%
MAJOR REASONS FAMILIES SEEK CHILD CARE ⁹			REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS	
N/A			Evening / weekend / overnight care	32%

LANGUAGE

CENTERS WITH AT LEAST ONE STAFF SPEAKING THE FOLLOWING LANGUAGES ⁹	LANGUAGES SPOKEN AT HOME	
English 100%, Spanish 63%	English	56%
FAMILY CHILD CARE PROVIDERS SPEAKING THE FOLLOWING LANGUAGES ⁹	Spanish	37%
English 75%, Spanish 60%, Sign Language 1%	Asian/Pacific Island languages	4%
	Another language	3%

1. CA Department of Finance Population Projections 2016
2. American Community Survey 2016 1-year and 2015 5-year estimates
3. CA Department of Education CDD 801-A October 2016, CA Department of Social Services CW115, October 2016
4. U.S. Housing and Urban Development rent for 2-bedroom 50th percentile
5. 70% of 2015 State Median Income for a family of three
6. Resource and referral (R&R) databases
7. R&R child care referrals April/May/June 2016
8. 2016 Regional Market Rate Survey, Network estimate
9. Percentages may exceed 100% when multiple options are chosen

For more information about child care in SANTA BARBARA COUNTY:

Children's Resource & Referral of Santa Barbara County
805-962-8988
www.sbfcc.org

Santa Clara County

Family & Child Data

The 2017 California Child Care Portfolio, the 11th edition of a biennial report, presents a unique portrait of child care supply, demand, and cost statewide and county by county, as well as data regarding employment, poverty, and family budgets. The child care data in this report was gathered with the assistance of local child care resource and referral programs (R&Rs). R&Rs work daily to help parents find child care that best suits their family and economic needs. They also work to build and support the delivery of high quality child care services in diverse settings throughout the state. To access the full report summary and county pages, go to our website at www.rrnetwork.org.

PEOPLE ¹	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Total number of residents	1,871,516	1,930,215	3%	38,548,204	39,354,432	2%
Number of children 0-12	317,987	325,193	2%	6,533,125	6,631,621	2%
Under 2 years	47,394	47,077	-1%	1,002,081	982,688	-2%
2 years	23,585	24,252	3%	498,124	498,782	0.1%
3 years	23,909	25,225	6%	503,950	503,064	-0.2%
4 years	23,797	24,812	4%	497,010	503,461	1%
5 years	24,508	25,205	3%	496,168	518,282	4%
6-10 years	126,460	128,723	2%	2,541,962	2,596,934	2%
11-12 years	48,334	49,899	3%	993,178	1,028,410	3%

LABOR FORCE ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Children 0-12 in single-parent family, parent in labor force	65,661	63,893	-3%	1,733,794	1,730,412	-0.2%
Children 0-12 in two-parent family, parents in labor force	148,338	148,764	0.3%	2,427,771	2,496,144	3%

POVERTY ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Number of people living in poverty	156,964	177,431	13%	6,259,098	5,525,524	-12%
Children 0-5 living in poverty	12,070	16,119	34%	690,825	608,247	-12%
Children in subsidized care ³	11,762	10,599	-10%	301,973	315,100	4%

PEOPLE IN POVERTY IN 2016 ²	
COUNTY	STATE
11%	20%

AGE/TYPE

CHILD CARE SUPPLY ⁶	LICENSED CHILD CARE CENTERS			LICENSED FAMILY CHILD CARE HOMES			CHILD CARE REQUESTS ⁷	
	2014	2017	CHANGE	2014	2017	CHANGE		
Total number of slots	47,953	45,801	-4%	19,170	15,817	-17%	Under 2 years	32%
Under 2 years	3,530	3,263	-8%				2-5 years	45%
2-5 years	34,656	33,350	-4%				6 years and older	23%
6 years and older	9,767	9,188	-6%					
Total number of sites	666	644	-3%	1,867	1,510	-19%		

29%*

Children 0-12 with parents in the labor force for whom a licensed child care slot is available

23%

Child care centers with one or more federal/state/local contracts

*This estimate is based on 62,124 licensed slots and does not include license-exempt programs.

SCHEDULE AND COST

CHILD CARE SUPPLY	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	CHILD CARE REQUESTS	
Full-time and part-time slots	72%	68%	AGES	FULL-TIME
Only full-time slots	17%	30%	Under 2 years	78%
Only part-time slots	11%	2%	2 years	0%
Sites offering evening, weekend or overnight care	1%	16%	3 years	0%
Full-time infant care ⁸	\$19,212	\$12,473	4 years	100%
Full-time preschool care ⁸	\$13,994	\$11,967	5 years	100%
MAJOR REASONS FAMILIES SEEK CHILD CARE ⁹			REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS	
80% Employment	13% Parent seeking employment	10% Parent in school or training	Evening / weekend / overnight care	6%

LANGUAGE

CENTERS WITH AT LEAST ONE STAFF SPEAKING THE FOLLOWING LANGUAGES ⁹	LANGUAGES SPOKEN AT HOME	
English 100%, Spanish 46%, Vietnamese 10%, Tagalog 7%, Farsi 3%, French 3%, Other 9%	English	46%
FAMILY CHILD CARE PROVIDERS SPEAKING THE FOLLOWING LANGUAGES ⁹	Spanish	19%
English 100%, Spanish 31%, Tagalog 3%, Farsi 3%, Vietnamese 2%, Arabic 1%, Other 3%	Asian/Pacific Island languages	24%
	Another language	10%

1. CA Department of Finance Population Projections 2016
2. American Community Survey 2016 1-year and 2015 5-year estimates
3. CA Department of Education CDD 801-A October 2016, CA Department of Social Services CW115, October 2016
4. U.S. Housing and Urban Development rent for 2-bedroom 50th percentile
5. 70% of 2015 State Median Income for a family of three
6. Resource and referral (R&R) databases
7. R&R child care referrals April/May/June 2016
8. 2016 Regional Market Rate Survey, Network estimate
9. Percentages may exceed 100% when multiple options are chosen

For more information about child care in **SANTA CLARA COUNTY**:

Community Child Care Council of Santa Clara County
408-487-0749
www.4c.org

Santa Cruz County

Family & Child Data

The 2017 California Child Care Portfolio, the 11th edition of a biennial report, presents a unique portrait of child care supply, demand, and cost statewide and county by county, as well as data regarding employment, poverty, and family budgets. The child care data in this report was gathered with the assistance of local child care resource and referral programs (R&Rs). R&Rs work daily to help parents find child care that best suits their family and economic needs. They also work to build and support the delivery of high quality child care services in diverse settings throughout the state. To access the full report summary and county pages, go to our website at www.rrnetwork.org.

PEOPLE ¹	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Total number of residents	272,210	276,249	1%	38,548,204	39,354,432	2%
Number of children 0-12	40,903	42,365	4%	6,533,125	6,631,621	2%
Under 2 years	6,080	5,917	-3%	1,002,081	982,688	-2%
2 years	3,190	3,071	-4%	498,124	498,782	0.1%
3 years	3,256	3,264	0.2%	503,950	503,064	-0.2%
4 years	3,110	3,607	16%	497,010	503,461	1%
5 years	3,180	3,662	15%	496,168	518,282	4%
6-10 years	16,104	16,821	4%	2,541,962	2,596,934	2%
11-12 years	5,983	6,023	1%	993,178	1,028,410	4%

LABOR FORCE ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Children 0-12 in single-parent family, parent in labor force	10,005	11,796	18%	1,733,794	1,730,412	-0.2%
Children 0-12 in two-parent family, parents in labor force	15,960	17,079	7%	2,427,771	2,496,144	3%

POVERTY ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Number of people living in poverty	43,927	36,169	-18%	6,259,098	5,525,524	-12%
Children 0-5 living in poverty	3,458	3,051	-12%	690,825	608,247	-12%
Children in subsidized care ³	2,186	2,148	-2%	301,973	315,100	4%

PEOPLE IN POVERTY IN 2016 ²	
COUNTY	STATE
15%	20%

AGE/TYPE

CHILD CARE SUPPLY ⁶	LICENSED CHILD CARE CENTERS			LICENSED FAMILY CHILD CARE HOMES			CHILD CARE REQUESTS ⁷	
	2014	2017	CHANGE	2014	2017	CHANGE		
Total number of slots	4,658	5,024	8%	3,842	3,418	-11%	Under 2 years	37%
Under 2 years	309	373	21%				2-5 years	39%
2-5 years	3,486	3,784	9%				6 years and older	24%
6 years and older	863	867	<1%					
Total number of sites	114	120	5%	332	291	-12%		

29%*

Children 0-12 with parents in the labor force for whom a licensed child care slot is available

48%

Child care centers with one or more federal/state/local contracts

*This estimate is based on 8,442 licensed slots and does not include license-exempt programs.

SCHEDULE AND COST

CHILD CARE SUPPLY	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	CHILD CARE REQUESTS	
Full-time and part-time slots	68%	95%	AGES	FULL-TIME
Only full-time slots	8%	3%	Under 2 years	65%
Only part-time slots	24%	3%	2 years	63%
Sites offering evening, weekend or overnight care	0%	33%	3 years	65%
Full-time infant care ⁸	\$16,710	\$9,637	4 years	70%
Full-time preschool care ⁸	\$12,010	\$8,883	5 years	71%
MAJOR REASONS FAMILIES SEEK CHILD CARE ⁹			REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS	
81% Employment	9% Parent in school or training	6% Parent seeking employment	Evening / weekend / overnight care	17%

LANGUAGE

CENTERS WITH AT LEAST ONE STAFF SPEAKING THE FOLLOWING LANGUAGES ⁹	LANGUAGES SPOKEN AT HOME	
English 100%, Spanish 53%, French 1%, German 1%	English	66%
FAMILY CHILD CARE PROVIDERS SPEAKING THE FOLLOWING LANGUAGES ⁹	Spanish	28%
Spanish 71%, English 71%, Portuguese 2%	Asian/Pacific Island languages	3%
	Another language	3%

1. CA Department of Finance Population Projections 2016
2. American Community Survey 2016 1-year and 2015 5-year estimates
3. CA Department of Education CDD 801-A October 2016, CA Department of Social Services CW115, October 2016
4. U.S. Housing and Urban Development rent for 2-bedroom 50th percentile
5. 70% of 2015 State Median Income for a family of three
6. Resource and referral (R&R) databases
7. R&R child care referrals April/May/June 2016
8. 2016 Regional Market Rate Survey, Network estimate
9. Percentages may exceed 100% when multiple options are chosen

For more information about child care in **SANTA CRUZ COUNTY:**

Child Development Resource Center
831-466-5820
www.cdrc4info.org

Shasta County

Family & Child Data

The 2017 California Child Care Portfolio, the 11th edition of a biennial report, presents a unique portrait of child care supply, demand, and cost statewide and county by county, as well as data regarding employment, poverty, and family budgets. The child care data in this report was gathered with the assistance of local child care resource and referral programs (R&Rs). R&Rs work daily to help parents find child care that best suits their family and economic needs. They also work to build and support the delivery of high quality child care services in diverse settings throughout the state. To access the full report summary and county pages, go to our website at www.rrnetwork.org.

PEOPLE ¹	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Total number of residents	179,305	178,208	-1%	38,548,204	39,354,432	2%
Number of children 0-12	27,066	26,616	-2%	6,533,125	6,631,621	2%
Under 2 years	4,143	4,028	-3%	1,002,081	982,688	-2%
2 years	2,048	2,012	-2%	498,124	498,782	0.1%
3 years	2,073	1,980	-4%	503,950	503,064	-0.2%
4 years	2,034	1,911	-6%	497,010	503,461	1%
5 years	2,009	2,032	1%	496,168	518,282	4%
6-10 years	10,438	10,410	-0.3%	2,541,962	2,596,934	2%
11-12 years	4,321	4,243	-2%	993,178	1,028,410	4%

LABOR FORCE ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Children 0-12 in single-parent family, parent in labor force	5,684	6,866	21%	1,733,794	1,730,412	-0.2%
Children 0-12 in two-parent family, parents in labor force	11,318	7,282	-36%	2,427,771	2,496,144	3%

POVERTY ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Number of people living in poverty	24,419	30,786	26%	6,259,098	5,525,524	-12%
Children 0-5 living in poverty	1,675	3,916	134%	690,825	608,247	-12%
Children in subsidized care ³	1,734	1,757	1%	301,973	315,100	4%

PEOPLE IN POVERTY IN 2016 ²	
COUNTY	STATE
26%	20%

CHILD CARE AND FAMILY BUDGETS ^{4, 8}		
Income Eligible Family Without Subsidy ⁵	Income Eligible Family With Subsidy ⁵	Median Family Income ²
<p>\$52,080 Annual Income</p> <p>22% 16% 15% 48%</p> <p>Housing Infant/toddler All other family needs Preschooler</p>	<p>\$52,080 Annual Income</p> <p>22% 10% 68%</p> <p>Housing Family Fee All other family needs</p>	<p>\$51,238 Annual Income</p> <p>22% 16% 15% 47%</p> <p>Housing Infant/toddler All other family needs Preschooler</p>

AGE/TYPE

CHILD CARE SUPPLY ⁶	LICENSED CHILD CARE CENTERS			LICENSED FAMILY CHILD CARE HOMES			CHILD CARE REQUESTS ⁷	
	2014	2017	CHANGE	2014	2017	CHANGE		
Total number of slots	2,921	3,539	21%	1,462	1,371	-6%	Under 2 years	20%
Under 2 years	219	305	39%				2-5 years	49%
2-5 years	2,394	2,758	15%				6 years and older	31%
6 years and older	308	476	55%					
Total number of sites	67	83	24%	134	121	-10%		

35%*

Children 0-12 with parents in the labor force for whom a licensed child care slot is available

53%

Child care centers with one or more federal/state/local contracts

*This estimate is based on 4,910 licensed slots and does not include license-exempt programs.

SCHEDULE AND COST

CHILD CARE SUPPLY	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	CHILD CARE REQUESTS	
Full-time and part-time slots	53%	85%	AGES	FULL-TIME
Only full-time slots	16%	13%	Under 2 years	86%
Only part-time slots	31%	1%	2 years	97%
Sites offering evening, weekend or overnight care	0%	41%	3 years	87%
Full-time infant care ⁸	\$11,901	\$7,744	4 years	86%
Full-time preschool care ⁸	\$8,140	\$7,410	5 years	95%
MAJOR REASONS FAMILIES SEEK CHILD CARE ⁹			REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS	
92%	Employment	5%	Evening / weekend / overnight care	25%
	Parent in school or training	4%		
	Parent seeking employment			

LANGUAGE

CENTERS WITH AT LEAST ONE STAFF SPEAKING THE FOLLOWING LANGUAGES ⁹	LANGUAGES SPOKEN AT HOME	
English 100%, Spanish 16%, Sign Language 5%	English	91%
FAMILY CHILD CARE PROVIDERS SPEAKING THE FOLLOWING LANGUAGES ⁹	Spanish	5%
English 100%, Spanish 11%, Sign Language 5%	Asian/Pacific Island languages	2%
	Another language	2%

1. CA Department of Finance Population Projections 2016
2. American Community Survey 2016 1-year and 2015 5-year estimates
3. CA Department of Education CDD 801-A October 2016, CA Department of Social Services CW115, October 2016
4. U.S. Housing and Urban Development rent for 2-bedroom 50th percentile
5. 70% of 2015 State Median Income for a family of three
6. Resource and referral (R&R) databases
7. R&R child care referrals April/May/June 2016
8. 2016 Regional Market Rate Survey, Network estimate
9. Percentages may exceed 100% when multiple options are chosen

For more information about child care in SHASTA COUNTY:

Early Childhood Services
Shasta County Office of Education
530-225-2999
www.shastacoe.org

The 2017 California Child Care Portfolio, the 11th edition of a biennial report, presents a unique portrait of child care supply, demand, and cost statewide and county by county, as well as data regarding employment, poverty, and family budgets. The child care data in this report was gathered with the assistance of local child care resource and referral programs (R&Rs). R&Rs work daily to help parents find child care that best suits their family and economic needs. They also work to build and support the delivery of high quality child care services in diverse settings throughout the state. To access the full report summary and county pages, go to our website at www.rrnetwork.org.

PEOPLE ¹	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Total number of residents	3,267	3,140	-4%	38,548,204	39,354,432	2%
Number of children 0-12	333	327	-2%	6,533,125	6,631,621	2%
Under 2 years	43	51	19%	1,002,081	982,688	-2%
2 years	20	21	5%	498,124	498,782	0.1%
3 years	19	23	21%	503,950	503,064	-0.2%
4 years	34	22	-35%	497,010	503,461	1%
5 years	27	20	-26%	496,168	518,282	4%
6-10 years	135	144	7%	2,541,962	2,596,934	2%
11-12 years	55	46	-16%	993,178	1,028,410	3%

LABOR FORCE ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Children 0-12 in single-parent family, parent in labor force	65	68	4%	1,733,794	1,730,412	-0.2%
Children 0-12 in two-parent family, parents in labor force	191	159	-17%	2,427,771	2,496,144	3%

POVERTY ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Number of people living in poverty	599	438	-27%	6,259,098	5,525,524	-12%
Children 0-5 living in poverty	10	24	140%	690,825	608,247	-12%
Children in subsidized care ³	14	27	93%	301,973	315,100	4%

PEOPLE IN POVERTY IN 2016 ²	
COUNTY	STATE
23%	20%

AGE/TYPE

CHILD CARE SUPPLY ⁶	LICENSED CHILD CARE CENTERS			LICENSED FAMILY CHILD CARE HOMES			CHILD CARE REQUESTS ⁷	
	2014	2017	CHANGE	2014	2017	CHANGE		
Total number of slots	30	28	-7%	56	38	-32%	Under 2 years	25%
Under 2 years	-	-	0%				2-5 years	50%
2-5 years	30	16	-47%				6 years and older	25%
6 years and older	-	12	100%					
Total number of sites	1	1	0%	5	4	-20%		

29%*

Children 0-12 with parents in the labor force for whom a licensed child care slot is available

100%

Child care centers with one or more federal/state/local contracts

*This estimate is based on 66 licensed slots and does not include license-exempt programs.

SCHEDULE AND COST

CHILD CARE SUPPLY	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	CHILD CARE REQUESTS	
Full-time and part-time slots	100%	89%	AGES	FULL-TIME
Only full-time slots	0%	11%	Under 2 years	100%
Only part-time slots	0%	0%	2 years	0%
Sites offering evening, weekend or overnight care	0%	0%	3 years	50%
Full-time infant care ⁸	\$11,709	\$7,397	4 years	0%
Full-time preschool care ⁸	\$7,613	\$7,299	5 years	0%
MAJOR REASONS FAMILIES SEEK CHILD CARE ⁹			REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS	
100% Employment			Evening / weekend / overnight care	0%

LANGUAGE

CENTERS WITH AT LEAST ONE STAFF SPEAKING THE FOLLOWING LANGUAGES ⁹	LANGUAGES SPOKEN AT HOME	
English 100%	English	89%
FAMILY CHILD CARE PROVIDERS SPEAKING THE FOLLOWING LANGUAGES ⁹	Spanish	9%
	Asian/Pacific Island languages	1%
	Another language	1%
English 100%		

1. CA Department of Finance Population Projections 2016
2. American Community Survey 2016 1-year and 2015 5-year estimates
3. CA Department of Education CDD 801-A October 2016, CA Department of Social Services CW115, October 2016
4. U.S. Housing and Urban Development rent for 2-bedroom 50th percentile
5. 70% of 2015 State Median Income for a family of three
6. Resource and referral (R&R) databases
7. R&R child care referrals April/May/June 2016
8. 2016 Regional Market Rate Survey, Network estimate
9. Percentages may exceed 100% when multiple options are chosen

For more information about child care in **SIERRA COUNTY:**

Sierra Nevada Children's Services
530-993-1288
www.sncs.org

Siskiyou County

Family & Child Data

The 2017 California Child Care Portfolio, the 11th edition of a biennial report, presents a unique portrait of child care supply, demand, and cost statewide and county by county, as well as data regarding employment, poverty, and family budgets. The child care data in this report was gathered with the assistance of local child care resource and referral programs (R&Rs). R&Rs work daily to help parents find child care that best suits their family and economic needs. They also work to build and support the delivery of high quality child care services in diverse settings throughout the state. To access the full report summary and county pages, go to our website at www.rrnetwork.org.

PEOPLE ¹	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Total number of residents	45,290	44,372	-2%	38,548,204	39,354,432	2%
Number of children 0-12	6,283	6,185	-2%	6,533,125	6,631,621	2%
Under 2 years	904	879	-3%	1,002,081	982,688	-2%
2 years	480	461	-4%	498,124	498,782	0.1%
3 years	465	464	-0.2%	503,950	503,064	-0.2%
4 years	460	494	7%	497,010	503,461	1%
5 years	494	462	-6%	496,168	518,282	4%
6-10 years	2,535	2,420	-5%	2,541,962	2,596,934	2%
11-12 years	945	1,005	6%	993,178	1,028,410	4%

LABOR FORCE ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Children 0-12 in single-parent family, parent in labor force	1,683	1,470	-13%	1,733,794	1,730,412	-0.2%
Children 0-12 in two-parent family, parents in labor force	2,421	2,528	4%	2,427,771	2,496,144	3%

POVERTY ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Number of people living in poverty	9,216	10,026	9%	6,259,098	5,525,524	-12%
Children 0-5 living in poverty	1,234	1,047	-15%	690,825	608,247	-12%
Children in subsidized care ³	516	445	-14%	301,973	315,100	4%

PEOPLE IN POVERTY IN 2016 ²	
COUNTY	STATE
31%	20%

CHILD CARE AND FAMILY BUDGETS ^{4, 8}		
Income Eligible Family Without Subsidy ⁵	Income Eligible Family With Subsidy ⁵	Median Family Income ²
<p>\$52,080 Annual Income</p> <p>20% 15% 15% 50%</p> <p>Housing Infant/toddler All other Preschooler family needs</p>	<p>\$52,080 Annual Income</p> <p>20% 10% 70%</p> <p>Housing Family Fee All other family needs</p>	<p>\$39,548 Annual Income</p> <p>26% 20% 20% 34%</p> <p>Housing Infant/toddler All other Preschooler family needs</p>

AGE/TYPE

CHILD CARE SUPPLY ⁶	LICENSED CHILD CARE CENTERS			LICENSED FAMILY CHILD CARE HOMES			CHILD CARE REQUESTS ⁷	
	2014	2017	CHANGE	2014	2017	CHANGE		
Total number of slots	751	698	-7%	250	286	14%	Under 2 years	34%
Under 2 years	44	40	-9%				2-5 years	41%
2-5 years	609	584	-4%				6 years and older	25%
6 years and older	98	74	-24%					
Total number of sites	21	19	-10%	26	29	12%		

25%*

Children 0-12 with parents in the labor force for whom a licensed child care slot is available

74%

Child care centers with one or more federal/state/local contracts

*This estimate is based on 984 licensed slots and does not include license-exempt programs.

SCHEDULE AND COST

CHILD CARE SUPPLY	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	CHILD CARE REQUESTS	
Full-time and part-time slots	60%	97%	AGES	FULL-TIME
Only full-time slots	0%	3%	Under 2 years	71%
Only part-time slots	40%	0%	2 years	67%
Sites offering evening, weekend or overnight care	0%	55%	3 years	75%
Full-time infant care ⁸	\$12,033	\$7,797	4 years	20%
Full-time preschool care ⁸	\$8,006	\$7,560	5 years	67%
MAJOR REASONS FAMILIES SEEK CHILD CARE ⁹			REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS	
97% Employment	3% Parent in school or training	3% For CPS	Evening / weekend / overnight care	10%

LANGUAGE

CENTERS WITH AT LEAST ONE STAFF SPEAKING THE FOLLOWING LANGUAGES ⁹	LANGUAGES SPOKEN AT HOME	
	English	91%
	Spanish	7%
FAMILY CHILD CARE PROVIDERS SPEAKING THE FOLLOWING LANGUAGES ⁹	Asian/Pacific Island languages	1%
	Another language	1%

1. CA Department of Finance Population Projections 2016
2. American Community Survey 2016 1-year and 2015 5-year estimates
3. CA Department of Education CDD 801-A October 2016, CA Department of Social Services CW115, October 2016
4. U.S. Housing and Urban Development rent for 2-bedroom 50th percentile
5. 70% of 2015 State Median Income for a family of three
6. Resource and referral (R&R) databases
7. R&R child care referrals April/May/June 2016
8. 2016 Regional Market Rate Survey, Network estimate
9. Percentages may exceed 100% when multiple options are chosen

For more information about child care in **SISKIYOU COUNTY:**

Siskiyou Child Care Council
530-938-2748
www.siskiyouchildcare.org

The 2017 California Child Care Portfolio, the 11th edition of a biennial report, presents a unique portrait of child care supply, demand, and cost statewide and county by county, as well as data regarding employment, poverty, and family budgets. The child care data in this report was gathered with the assistance of local child care resource and referral programs (R&Rs). R&Rs work daily to help parents find child care that best suits their family and economic needs. They also work to build and support the delivery of high quality child care services in diverse settings throughout the state. To access the full report summary and county pages, go to our website at www.rrnetwork.org.

PEOPLE ¹	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Total number of residents	428,705	434,102	1%	38,548,204	39,354,432	2%
Number of children 0-12	69,945	69,889	-0.1%	6,533,125	6,631,621	2%
Under 2 years	10,260	10,378	1%	1,002,081	982,688	-2%
2 years	5,133	5,268	3%	498,124	498,782	0.1%
3 years	5,185	5,238	1%	503,950	503,064	-0.2%
4 years	5,147	5,197	1%	497,010	503,461	1%
5 years	5,373	5,358	-0.3%	496,168	518,282	4%
6-10 years	27,590	27,318	-1%	2,541,962	2,596,934	2%
11-12 years	11,257	11,132	-1%	993,178	1,028,410	4%

LABOR FORCE ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Children 0-12 in single-parent family, parent in labor force	19,196	22,224	16%	1,733,794	1,730,412	-0.2%
Children 0-12 in two-parent family, parents in labor force	28,599	25,056	-12%	2,427,771	2,496,144	3%

POVERTY ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Number of people living in poverty	52,028	49,802	-4%	6,259,098	5,525,524	-12%
Children 0-5 living in poverty	6,178	7,066	14%	690,825	608,247	-12%
Children in subsidized care ³	2,890	3,207	11%	301,973	315,100	4%

PEOPLE IN POVERTY IN 2016 ²	
COUNTY	STATE
19%	20%

CHILD CARE AND FAMILY BUDGETS ^{4, 8}		
Income Eligible Family Without Subsidy ⁵	Income Eligible Family With Subsidy ⁵	Median Family Income ²
<p>\$52,080 Annual Income</p> <p>31% 18% 18% 33%</p> <p>Housing Infant/toddler All other Preschooler family needs</p>	<p>\$52,080 Annual Income</p> <p>31% 10% 59%</p> <p>Housing Family Fee All other family needs</p>	<p>\$74,222 Annual Income</p> <p>22% 13% 12% 53%</p> <p>Housing Infant/toddler All other Preschooler family needs</p>

AGE/TYPE

CHILD CARE SUPPLY ⁶	LICENSED CHILD CARE CENTERS			LICENSED FAMILY CHILD CARE HOMES			CHILD CARE REQUESTS ⁷	
	2014	2017	CHANGE	2014	2017	CHANGE		
Total number of slots	3,811	5,459	43%	4,058	4,252	5%	Under 2 years	29%
Under 2 years	454	484	7%				2-5 years	46%
2-5 years	2,708	4,278	58%				6 years and older	25%
6 years and older	649	697	7%					
Total number of sites	86	94	9%	402	416	3%		

21%*

Children 0-12 with parents in the labor force for whom a licensed child care slot is available

37%

Child care centers with one or more federal/state/local contracts

*This estimate is based on 9,711 licensed slots and does not include license-exempt programs.

SCHEDULE AND COST

CHILD CARE SUPPLY	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	CHILD CARE REQUESTS	
Full-time and part-time slots	77%	79%	AGES	FULL-TIME
Only full-time slots	5%	20%	Under 2 years	81%
Only part-time slots	18%	1%	2 years	83%
Sites offering evening, weekend or overnight care	2%	26%	3 years	78%
Full-time infant care ⁸	\$13,936	\$9,238	4 years	78%
Full-time preschool care ⁸	\$9,528	\$8,578	5 years	79%
MAJOR REASONS FAMILIES SEEK CHILD CARE ⁹			REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS	
76% Employment	15% Parent seeking employment	9% Parent in school or training	Evening / weekend / overnight care	29%

LANGUAGE

CENTERS WITH AT LEAST ONE STAFF SPEAKING THE FOLLOWING LANGUAGES ⁹	LANGUAGES SPOKEN AT HOME
English 99%, Spanish 56%, Tagalog 17%, Sign Language 3%, French 2%, Vietnamese 1%, Other 4%	English 69%
FAMILY CHILD CARE PROVIDERS SPEAKING THE FOLLOWING LANGUAGES ⁹	Spanish 19%
English 100%, Spanish 9%, Tagalog 6%, Sign Language 3%, Hindi 1%, French 1%, Other 2%	Asian/Pacific Island languages 9%
	Another language 3%

1. CA Department of Finance Population Projections 2016
2. American Community Survey 2016 1-year and 2015 5-year estimates
3. CA Department of Education CDD 801-A October 2016, CA Department of Social Services CW115, October 2016
4. U.S. Housing and Urban Development rent for 2-bedroom 50th percentile
5. 70% of 2015 State Median Income for a family of three
6. Resource and referral (R&R) databases
7. R&R child care referrals April/May/June 2016
8. 2016 Regional Market Rate Survey, Network estimate
9. Percentages may exceed 100% when multiple options are chosen

For more information about child care in **SOLANO COUNTY:**

Solano Family & Children's Services
707-863-3950 x709
www.solanofamily.org

The 2017 California Child Care Portfolio, the 11th edition of a biennial report, presents a unique portrait of child care supply, demand, and cost statewide and county by county, as well as data regarding employment, poverty, and family budgets. The child care data in this report was gathered with the assistance of local child care resource and referral programs (R&Rs). R&Rs work daily to help parents find child care that best suits their family and economic needs. They also work to build and support the delivery of high quality child care services in diverse settings throughout the state. To access the full report summary and county pages, go to our website at www.rrnetwork.org.

PEOPLE ¹	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Total number of residents	497,260	503,953	1%	38,548,204	39,354,432	2%
Number of children 0-12	72,978	69,555	-5%	6,533,125	6,631,621	2%
Under 2 years	10,541	10,188	-3%	1,002,081	982,688	-2%
2 years	5,224	4,955	-5%	498,124	498,782	0.1%
3 years	5,358	5,081	-5%	503,950	503,064	-0.2%
4 years	5,469	5,010	-8%	497,010	503,461	1%
5 years	5,544	5,248	-5%	496,168	518,282	4%
6-10 years	29,270	27,605	-6%	2,541,962	2,596,934	2%
11-12 years	11,572	11,468	-1%	993,178	1,028,410	4%

LABOR FORCE ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Children 0-12 in single-parent family, parent in labor force	21,425	20,523	-4%	1,733,794	1,730,412	-0.2%
Children 0-12 in two-parent family, parents in labor force	31,441	28,080	-11%	2,427,771	2,496,144	3%

POVERTY ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Number of people living in poverty	55,638	45,561	-18%	6,259,098	5,525,524	-12%
Children 0-5 living in poverty	3,987	3,417	-14%	690,825	608,247	-12%
Children in subsidized care ³	2,809	2,634	-6%	301,973	315,100	4%

PEOPLE IN POVERTY IN 2016 ²	
COUNTY	STATE
10%	20%

AGE/TYPE

CHILD CARE SUPPLY ⁶	LICENSED CHILD CARE CENTERS			LICENSED FAMILY CHILD CARE HOMES			CHILD CARE REQUESTS ⁷	
	2014	2017	CHANGE	2014	2017	CHANGE		
Total number of slots	9,115	8,640	-5%	3,676	3,344	-9%	Under 2 years	35%
Under 2 years	314	278	-11%				2-5 years	47%
2-5 years	6,295	6,162	-2%				6 years and older	19%
6 years and older	2,506	2,200	-12%					
Total number of sites	170	167	-2%	393	350	-11%		

25%*

Children 0-12 with parents in the labor force for whom a licensed child care slot is available

34%

Child care centers with one or more federal/state/local contracts

*This estimate is based on 11,984 licensed slots and does not include license-exempt programs.

SCHEDULE AND COST

CHILD CARE SUPPLY	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	CHILD CARE REQUESTS	
Full-time and part-time slots	85%	87%	AGES	FULL-TIME
Only full-time slots	1%	6%	Under 2 years	73%
Only part-time slots	14%	7%	2 years	60%
Sites offering evening, weekend or overnight care	0%	27%	3 years	72%
Full-time infant care ⁸	\$14,653	\$10,032	4 years	79%
Full-time preschool care ⁸	\$10,056	\$9,364	5 years	67%
MAJOR REASONS FAMILIES SEEK CHILD CARE ⁹			REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS	
N/A			Evening / weekend / overnight care	3%

LANGUAGE

CENTERS WITH AT LEAST ONE STAFF SPEAKING THE FOLLOWING LANGUAGES ⁹	LANGUAGES SPOKEN AT HOME	
English 99%, Spanish 41%, Vietnamese 1%, Farsi 1%, French 1%	English	71%
FAMILY CHILD CARE PROVIDERS SPEAKING THE FOLLOWING LANGUAGES ⁹	Spanish	23%
English 95%, Spanish 27%, French 1%	Asian/Pacific Island languages	3%
	Another language	3%

1. CA Department of Finance Population Projections 2016
2. American Community Survey 2016 1-year and 2015 5-year estimates
3. CA Department of Education CDD 801-A October 2016, CA Department of Social Services CW115, October 2016
4. U.S. Housing and Urban Development rent for 2-bedroom 50th percentile
5. 70% of 2015 State Median Income for a family of three
6. Resource and referral (R&R) databases
7. R&R child care referrals April/May/June 2016
8. 2016 Regional Market Rate Survey, Network estimate
9. Percentages may exceed 100% when multiple options are chosen

For more information about child care in **SONOMA COUNTY:**

Sonoma 4Cs | 707-544-3077 | www.sonoma4cs.org

River to Coast Children's Services | 707-869-3613 | www.rccservices.org

The 2017 California Child Care Portfolio, the 11th edition of a biennial report, presents a unique portrait of child care supply, demand, and cost statewide and county by county, as well as data regarding employment, poverty, and family budgets. The child care data in this report was gathered with the assistance of local child care resource and referral programs (R&Rs). R&Rs work daily to help parents find child care that best suits their family and economic needs. They also work to build and support the delivery of high quality child care services in diverse settings throughout the state. To access the full report summary and county pages, go to our website at www.rrnetwork.org.

PEOPLE ¹	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Total number of residents	532,344	545,008	2%	38,548,204	39,354,432	2%
Number of children 0-12	102,924	104,201	1%	6,533,125	6,631,621	2%
Under 2 years	15,385	15,335	-0.3%	1,002,081	982,688	-2%
2 years	7,716	7,515	-3%	498,124	498,782	0.1%
3 years	7,759	7,618	-2%	503,950	503,064	-0.2%
4 years	7,723	7,890	2%	497,010	503,461	1%
5 years	7,776	7,967	2%	496,168	518,282	4%
6-10 years	40,213	41,471	3%	2,541,962	2,596,934	2%
11-12 years	16,352	16,405	0.3%	993,178	1,028,410	3%

LABOR FORCE ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Children 0-12 in single-parent family, parent in labor force	25,425	30,218	19%	1,733,794	1,730,412	-0.2%
Children 0-12 in two-parent family, parents in labor force	37,359	36,469	-2%	2,427,771	2,496,144	3%

POVERTY ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Number of people living in poverty	94,586	76,191	-19%	6,259,098	5,525,524	-12%
Children 0-5 living in poverty	12,418	9,392	-24%	690,825	608,247	-12%
Children in subsidized care ³	4,600	4,876	6%	301,973	315,100	4%

PEOPLE IN POVERTY IN 2016 ²	
COUNTY	STATE
18%	20%

AGE/TYPE

CHILD CARE SUPPLY ⁶	LICENSED CHILD CARE CENTERS			LICENSED FAMILY CHILD CARE HOMES			CHILD CARE REQUESTS ⁷	
	2014	2017	CHANGE	2014	2017	CHANGE		
Total number of slots	7,110	7,343	3%	3,788	3,582	-5%	Under 2 years	26%
Under 2 years	1,006	531	-47%				2-5 years	49%
2-5 years	5,583	6,473	16%				6 years and older	25%
6 years and older	521	339	-35%					
Total number of sites	128	135	5%	359	324	-10%		

16%*

Children 0-12 with parents in the labor force for whom a licensed child care slot is available

N/A

Child care centers with one or more federal/state/local contracts

*This estimate is based on 10,925 licensed slots and does not include license-exempt programs.

SCHEDULE AND COST

CHILD CARE SUPPLY	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	CHILD CARE REQUESTS	
Full-time and part-time slots	N/A	N/A	AGES	FULL-TIME
Only full-time slots	N/A	N/A	Under 2 years	94%
Only part-time slots	N/A	N/A	2 years	93%
Sites offering evening, weekend or overnight care	N/A	N/A	3 years	95%
Full-time infant care ⁸	\$11,874	\$7,753	4 years	86%
Full-time preschool care ⁸	\$8,050	\$7,380	5 years	93%
MAJOR REASONS FAMILIES SEEK CHILD CARE ⁹			REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS	
80% Employment	21% Parent in school or training	12% Parent seeking employment	Evening / weekend / overnight care	20%

LANGUAGE

CENTERS WITH AT LEAST ONE STAFF SPEAKING THE FOLLOWING LANGUAGES ⁹	LANGUAGES SPOKEN AT HOME	
N/A	English	55%
	Spanish	37%
FAMILY CHILD CARE PROVIDERS SPEAKING THE FOLLOWING LANGUAGES ⁹	Asian/Pacific Island languages	2%
N/A	Another language	6%

1. CA Department of Finance Population Projections 2016
2. American Community Survey 2016 1-year and 2015 5-year estimates
3. CA Department of Education CDD 801-A October 2016, CA Department of Social Services CW115, October 2016
4. U.S. Housing and Urban Development rent for 2-bedroom 50th percentile
5. 70% of 2015 State Median Income for a family of three
6. Resource and referral (R&R) databases
7. R&R child care referrals April/May/June 2016
8. 2016 Regional Market Rate Survey, Network estimate
9. Percentages may exceed 100% when multiple options are chosen

For more information about child care in **STANISLAUS COUNTY:**

Stanislaus County Office of Education
Child Care Resource and Referral Program
209-238-6400
www.stancoe.org/cfs

The 2017 California Child Care Portfolio, the 11th edition of a biennial report, presents a unique portrait of child care supply, demand, and cost statewide and county by county, as well as data regarding employment, poverty, and family budgets. The child care data in this report was gathered with the assistance of local child care resource and referral programs (R&Rs). R&Rs work daily to help parents find child care that best suits their family and economic needs. They also work to build and support the delivery of high quality child care services in diverse settings throughout the state. To access the full report summary and county pages, go to our website at www.rrnetwork.org.

PEOPLE ¹	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Total number of residents	97,257	98,191	1%	38,548,204	39,354,432	2%
Number of children 0-12	18,150	17,918	-1%	6,533,125	6,631,621	2%
Under 2 years	2,606	2,682	3%	1,002,081	982,688	-2%
2 years	1,334	1,300	-3%	498,124	498,782	0.1%
3 years	1,336	1,231	-8%	503,950	503,064	-0.2%
4 years	1,347	1,320	-2%	497,010	503,461	1%
5 years	1,391	1,335	-4%	496,168	518,282	4%
6-10 years	7,269	7,119	-2%	2,541,962	2,596,934	2%
11-12 years	2,867	2,931	2%	993,178	1,028,410	4%

LABOR FORCE ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Children 0-12 in single-parent family, parent in labor force	3,086	4,580	48%	1,733,794	1,730,412	-0.2%
Children 0-12 in two-parent family, parents in labor force	8,066	5,340	-34%	2,427,771	2,496,144	3%

POVERTY ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Number of people living in poverty	13,098	17,985	37%	6,259,098	5,525,524	-12%
Children 0-5 living in poverty	1,431	2,336	63%	690,825	608,247	-12%
Children in subsidized care ³	1,064	1,145	8%	301,973	315,100	4%

PEOPLE IN POVERTY IN 2016 ²	
COUNTY	STATE
30%	20%

CHILD CARE AND FAMILY BUDGETS ^{4, 8}		
Income Eligible Family Without Subsidy ⁵	Income Eligible Family With Subsidy ⁵	Median Family Income ²
<p>\$52,080 Annual Income</p> <p>21% 16% 15% 47%</p> <p>Housing Infant/toddler All other family needs Preschooler</p>	<p>\$52,080 Annual Income</p> <p>21% 10% 69%</p> <p>Housing Family Fee All other family needs</p>	<p>\$49,083 Annual Income</p> <p>23% 17% 16% 44%</p> <p>Housing Infant/toddler All other family needs Preschooler</p>

AGE/TYPE

CHILD CARE SUPPLY ⁶	LICENSED CHILD CARE CENTERS			LICENSED FAMILY CHILD CARE HOMES			CHILD CARE REQUESTS ⁷	
	2014	2017	CHANGE	2014	2017	CHANGE		
Total number of slots	1,698	1,359	-20%	1,140	662	-42%	Under 2 years	19%
Under 2 years	96	20	-79%				2-5 years	49%
2-5 years	1,443	1,210	-16%				6 years and older	32%
6 years and older	159	129	-19%					
Total number of sites	35	25	-29%	101	55	-46%		

20%*

Children 0-12 with parents in the labor force for whom a licensed child care slot is available

36%

Child care centers with one or more federal/state/local contracts

*This estimate is based on 2,021 licensed slots and does not include license-exempt programs.

SCHEDULE AND COST

CHILD CARE SUPPLY	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	CHILD CARE REQUESTS	
Full-time and part-time slots	71%	89%	AGES	FULL-TIME
Only full-time slots	2%	10%	Under 2 years	100%
Only part-time slots	27%	1%	2 years	100%
Sites offering evening, weekend or overnight care	0%	49%	3 years	100%
Full-time infant care ⁸	\$11,709	\$7,956	4 years	100%
Full-time preschool care ⁸	\$7,613	\$7,567	5 years	100%
MAJOR REASONS FAMILIES SEEK CHILD CARE ⁹			REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS	
68% Employment	21% Parent in school or training	11% Parent seeking employment	Evening / weekend / overnight care	25%

LANGUAGE

CENTERS WITH AT LEAST ONE STAFF SPEAKING THE FOLLOWING LANGUAGES ⁹	LANGUAGES SPOKEN AT HOME	
English 100%, Spanish 56%, Punjabi 28%, Sign Language 4%	English	61%
FAMILY CHILD CARE PROVIDERS SPEAKING THE FOLLOWING LANGUAGES ⁹	Spanish	23%
English 98%, Spanish 33%, Punjabi 4%, Sign Language 2%	Asian/Pacific Island languages	3%
	Another language	13%

1. CA Department of Finance Population Projections 2016
2. American Community Survey 2016 1-year and 2015 5-year estimates
3. CA Department of Education CDD 801-A October 2016, CA Department of Social Services CW115, October 2016
4. U.S. Housing and Urban Development rent for 2-bedroom 50th percentile
5. 70% of 2015 State Median Income for a family of three
6. Resource and referral (R&R) databases
7. R&R child care referrals April/May/June 2016
8. 2016 Regional Market Rate Survey, Network estimate
9. Percentages may exceed 100% when multiple options are chosen

For more information about child care in **SUTTER COUNTY:**

Children's Home Society of California
800-552-0400
www.chs-ca.org

Tehama County

Family & Child Data

The 2017 California Child Care Portfolio, the 11th edition of a biennial report, presents a unique portrait of child care supply, demand, and cost statewide and county by county, as well as data regarding employment, poverty, and family budgets. The child care data in this report was gathered with the assistance of local child care resource and referral programs (R&Rs). R&Rs work daily to help parents find child care that best suits their family and economic needs. They also work to build and support the delivery of high quality child care services in diverse settings throughout the state. To access the full report summary and county pages, go to our website at www.rrnetwork.org.

PEOPLE ¹	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Total number of residents	64,827	64,098	-1%	38,548,204	39,354,432	2%
Number of children 0-12	10,889	11,164	3%	6,533,125	6,631,621	2%
Under 2 years	1,514	1,696	12%	1,002,081	982,688	-2%
2 years	759	932	23%	498,124	498,782	0.1%
3 years	763	841	10%	503,950	503,064	-0.2%
4 years	826	860	4%	497,010	503,461	1%
5 years	862	788	-9%	496,168	518,282	4%
6-10 years	4,482	4,266	-5%	2,541,962	2,596,934	2%
11-12 years	1,683	1,781	6%	993,178	1,028,410	4%

LABOR FORCE ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Children 0-12 in single-parent family, parent in labor force	2,712	3,028	12%	1,733,794	1,730,412	-0.2%
Children 0-12 in two-parent family, parents in labor force	4,319	3,893	-10%	2,427,771	2,496,144	3%

POVERTY ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Number of people living in poverty	12,271	12,313	0.3%	6,259,098	5,525,524	-12%
Children 0-5 living in poverty	1,920	1,511	-21%	690,825	608,247	-12%
Children in subsidized care ³	814	887	9%	301,973	315,100	4%

PEOPLE IN POVERTY IN 2016 ²	
COUNTY	STATE
28%	20%

CHILD CARE AND FAMILY BUDGETS ^{4, 8}		
Income Eligible Family Without Subsidy ⁵	Income Eligible Family With Subsidy ⁵	Median Family Income ²
<p>\$52,080 Annual Income</p> <p>20% Housing 15% Infant/toddler Preschooler 13% All other family needs 52%</p>	<p>\$52,080 Annual Income</p> <p>20% Housing 10% Family Fee 70% All other family needs</p>	<p>\$40,563 Annual Income</p> <p>26% Housing 19% Infant/toddler Preschooler 17% All other family needs 38%</p>

AGE/TYPE

CHILD CARE SUPPLY ⁶	LICENSED CHILD CARE CENTERS			LICENSED FAMILY CHILD CARE HOMES			CHILD CARE REQUESTS ⁷	
	2014	2017	CHANGE	2014	2017	CHANGE		
Total number of slots	816	920	13%	534	514	-4%	Under 2 years	16%
Under 2 years	47	82	74%				2-5 years	52%
2-5 years	769	838	9%				6 years and older	32%
6 years and older	0	0	0%					
Total number of sites	28	33	18%	51	48	-6%		

21%*

Children 0-12 with parents in the labor force for whom a licensed child care slot is available

48%

Child care centers with one or more federal/state/local contracts

*This estimate is based on 1,434 licensed slots and does not include license-exempt programs.

SCHEDULE AND COST

CHILD CARE SUPPLY	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	CHILD CARE REQUESTS	
Full-time and part-time slots	33%	94%	AGES	FULL-TIME
Only full-time slots	31%	6%	Under 2 years	100%
Only part-time slots	36%	0%	2 years	83%
Sites offering evening, weekend or overnight care	0%	50%	3 years	100%
Full-time infant care ⁸	\$11,709	\$7,006	4 years	100%
Full-time preschool care ⁸	\$7,613	\$6,834	5 years	88%
MAJOR REASONS FAMILIES SEEK CHILD CARE ⁹			REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS	
90% Employment	13% Parent seeking employment		Evening / weekend / overnight care	0%

LANGUAGE

CENTERS WITH AT LEAST ONE STAFF SPEAKING THE FOLLOWING LANGUAGES ⁹	LANGUAGES SPOKEN AT HOME
English 100%, Spanish 76%	English 80%
FAMILY CHILD CARE PROVIDERS SPEAKING THE FOLLOWING LANGUAGES ⁹	Spanish 19%
English 100%, Spanish 31%, Tagalog 2%	Asian/Pacific Island languages 1%
	Another language 1%

1. CA Department of Finance Population Projections 2016
2. American Community Survey 2016 1-year and 2015 5-year estimates
3. CA Department of Education CDD 801-A October 2016, CA Department of Social Services CW115, October 2016
4. U.S. Housing and Urban Development rent for 2-bedroom 50th percentile
5. 70% of 2015 State Median Income for a family of three
6. Resource and referral (R&R) databases
7. R&R child care referrals April/May/June 2016
8. 2016 Regional Market Rate Survey, Network estimate
9. Percentages may exceed 100% when multiple options are chosen

For more information about child care in TEHAMA COUNTY:

Child Care Referral & Education
Shasta County Office of Education
530-529-3131
www.shastacoe.org

The 2017 California Child Care Portfolio, the 11th edition of a biennial report, presents a unique portrait of child care supply, demand, and cost statewide and county by county, as well as data regarding employment, poverty, and family budgets. The child care data in this report was gathered with the assistance of local child care resource and referral programs (R&Rs). R&Rs work daily to help parents find child care that best suits their family and economic needs. They also work to build and support the delivery of high quality child care services in diverse settings throughout the state. To access the full report summary and county pages, go to our website at www.rrnetwork.org.

PEOPLE ¹	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Total number of residents	13,782	13,482	-2%	38,548,204	39,354,432	2%
Number of children 0-12	1,616	1,515	-6%	6,533,125	6,631,621	2%
Under 2 years	246	206	-16%	1,002,081	982,688	-2%
2 years	119	112	-6%	498,124	498,782	0.1%
3 years	117	106	-9%	503,950	503,064	-0.2%
4 years	119	108	-9%	497,010	503,461	1%
5 years	110	106	-4%	496,168	518,282	4%
6-10 years	651	599	-8%	2,541,962	2,596,934	2%
11-12 years	254	278	9%	993,178	1,028,410	4%

LABOR FORCE ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Children 0-12 in single-parent family, parent in labor force	442	436	-1%	1,733,794	1,730,412	-0.2%
Children 0-12 in two-parent family, parents in labor force	439	441	0.5%	2,427,771	2,496,144	3%

POVERTY ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Number of people living in poverty	2,579	2,562	-1%	6,259,098	5,525,524	-12%
Children 0-5 living in poverty	103	135	31%	690,825	608,247	-12%
Children in subsidized care ³	89	83	-7%	301,973	315,100	4%

PEOPLE IN POVERTY IN 2016 ²	
COUNTY	STATE
24%	20%

CHILD CARE AND FAMILY BUDGETS ^{4, 8}		
Income Eligible Family Without Subsidy ⁵	Income Eligible Family With Subsidy ⁵	Median Family Income ²
<p>\$52,080 Annual Income</p> <p>20% Housing 15% Infant/toddler Preschooler 14% 51% All other family needs</p>	<p>\$52,080 Annual Income</p> <p>20% Housing 10% Family Fee 70% All other family needs</p>	<p>\$42,723 Annual Income</p> <p>25% Housing 18% Infant/toddler Preschooler 17% 40% All other family needs</p>

AGE/TYPE

CHILD CARE SUPPLY ⁶	LICENSED CHILD CARE CENTERS			LICENSED FAMILY CHILD CARE HOMES			CHILD CARE REQUESTS ⁷	
	2014	2017	CHANGE	2014	2017	CHANGE		
Total number of slots	113	63	-44%	164	110	-33%	Under 2 years	25%
Under 2 years	-	-	0%				2-5 years	42%
2-5 years	78	63	-19%				6 years and older	33%
6 years and older	35	-	-					
Total number of sites	6	3	-50%	19	10	-47%		

20%*

Children 0-12 with parents in the labor force for whom a licensed child care slot is available

67%

Child care centers with one or more federal/state/local contracts

*This estimate is based on 173 licensed slots and does not include license-exempt programs.

SCHEDULE AND COST

CHILD CARE SUPPLY	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	CHILD CARE REQUESTS	
Full-time and part-time slots	24%	100%	AGES	FULL-TIME
Only full-time slots	0%	0%	Under 2 years	N/A
Only part-time slots	76%	0%	2 years	N/A
Sites offering evening, weekend or overnight care	0%	20%	3 years	N/A
Full-time infant care ⁸	\$11,709	\$7,397	4 years	N/A
Full-time preschool care ⁸	\$7,613	\$7,299	5 years	N/A
MAJOR REASONS FAMILIES SEEK CHILD CARE ⁹			REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS	
73% Employment	9% Enrichment	9% Parent in school or training	Evening / weekend / overnight care	N/A

LANGUAGE

CENTERS WITH AT LEAST ONE STAFF SPEAKING THE FOLLOWING LANGUAGES ⁹	LANGUAGES SPOKEN AT HOME	
English 100%	English	90%
FAMILY CHILD CARE PROVIDERS SPEAKING THE FOLLOWING LANGUAGES ⁹	Spanish	7%
	Asian/Pacific Island languages	1%
	Another language	2%
English 100%		

1. CA Department of Finance Population Projections 2016
2. American Community Survey 2016 1-year and 2015 5-year estimates
3. CA Department of Education CDD 801-A October 2016, CA Department of Social Services CW115, October 2016
4. U.S. Housing and Urban Development rent for 2-bedroom 50th percentile
5. 70% of 2015 State Median Income for a family of three
6. Resource and referral (R&R) databases
7. R&R child care referrals April/May/June 2016
8. 2016 Regional Market Rate Survey, Network estimate
9. Percentages may exceed 100% when multiple options are chosen

For more information about child care in **TRINITY COUNTY:**

Human Response Network
530-623-2024
www.humanresponsenetwork.org

The 2017 California Child Care Portfolio, the 11th edition of a biennial report, presents a unique portrait of child care supply, demand, and cost statewide and county by county, as well as data regarding employment, poverty, and family budgets. The child care data in this report was gathered with the assistance of local child care resource and referral programs (R&Rs). R&Rs work daily to help parents find child care that best suits their family and economic needs. They also work to build and support the delivery of high quality child care services in diverse settings throughout the state. To access the full report summary and county pages, go to our website at www.rrnetwork.org.

PEOPLE ¹	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Total number of residents	461,703	468,235	1%	38,548,204	39,354,432	2%
Number of children 0-12	104,656	104,863	0.2%	6,533,125	6,631,621	2%
Under 2 years	15,985	14,707	-8%	1,002,081	982,688	-2%
2 years	8,015	7,590	-5%	498,124	498,782	0.1%
3 years	8,073	7,805	-3%	503,950	503,064	-0.2%
4 years	8,003	8,105	1%	497,010	503,461	1%
5 years	8,051	8,266	3%	496,168	518,282	4%
6-10 years	40,652	41,925	3%	2,541,962	2,596,934	2%
11-12 years	15,877	16,465	4%	993,178	1,028,410	4%

LABOR FORCE ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Children 0-12 in single-parent family, parent in labor force	30,495	28,087	-8%	1,733,794	1,730,412	-0.2%
Children 0-12 in two-parent family, parents in labor force	28,280	31,804	12%	2,427,771	2,496,144	3%

POVERTY ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Number of people living in poverty	129,485	114,290	-12%	6,259,098	5,525,524	-12%
Children 0-5 living in poverty	17,976	17,742	-1%	690,825	608,247	-12%
Children in subsidized care ³	5,466	4,685	-14%	301,973	315,100	4%

PEOPLE IN POVERTY IN 2016 ²	
COUNTY	STATE
34%	20%

CHILD CARE AND FAMILY BUDGETS ^{4, 8}		
Income Eligible Family Without Subsidy ⁵	Income Eligible Family With Subsidy ⁵	Median Family Income ²
<p>\$52,080 Annual Income</p> <p>21% Housing 16% Infant/toddler Preschooler 14% 49% All other family needs</p>	<p>\$52,080 Annual Income</p> <p>21% Housing 10% Family Fee 68% All other family needs</p>	<p>\$44,685 Annual Income</p> <p>25% Housing 18% Infant/toddler Preschooler 17% 40% All other family needs</p>

AGE/TYPE

CHILD CARE SUPPLY ⁶	LICENSED CHILD CARE CENTERS			LICENSED FAMILY CHILD CARE HOMES			CHILD CARE REQUESTS ⁷	
	2014	2017	CHANGE	2014	2017	CHANGE		
Total number of slots	6,233	5,215	-16%	5,356	4,770	-11%	Under 2 years	31%
Under 2 years	154	138	-10%				2-5 years	44%
2-5 years	5,705	4,759	-17%				6 years and older	26%
6 years and older	374	318	-15%					
Total number of sites	121	99	-18%	476	423	-11%		

17%*

Children 0-12 with parents in the labor force for whom a licensed child care slot is available

8%

Child care centers with one or more federal/state/local contracts

*This estimate is based on 9,985 licensed slots and does not include license-exempt programs.

SCHEDULE AND COST

CHILD CARE SUPPLY	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	CHILD CARE REQUESTS	
Full-time and part-time slots	48%	45%	AGES	FULL-TIME
Only full-time slots	45%	55%	Under 2 years	98%
Only part-time slots	7%	0%	2 years	100%
Sites offering evening, weekend or overnight care	1%	42%	3 years	100%
Full-time infant care ⁸	\$11,860	\$7,449	4 years	100%
Full-time preschool care ⁸	\$8,102	\$7,229	5 years	100%
MAJOR REASONS FAMILIES SEEK CHILD CARE ⁹			REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS	
85% Employment	11% Parent in school or training	3% Enrichment	Evening / weekend / overnight care	4%

LANGUAGE

CENTERS WITH AT LEAST ONE STAFF SPEAKING THE FOLLOWING LANGUAGES ⁹	LANGUAGES SPOKEN AT HOME
English 100%, Spanish 10%, Portuguese 1%, Mien 1%, Laotian 1%	English 47%
FAMILY CHILD CARE PROVIDERS SPEAKING THE FOLLOWING LANGUAGES ⁹	Spanish 49%
English 76%, Spanish 57%	Asian/Pacific Island languages 2%
	Another language 2%

1. CA Department of Finance Population Projections 2016
2. American Community Survey 2016 1-year and 2015 5-year estimates
3. CA Department of Education CDD 801-A October 2016, CA Department of Social Services CW115, October 2016
4. U.S. Housing and Urban Development rent for 2-bedroom 50th percentile
5. 70% of 2015 State Median Income for a family of three
6. Resource and referral (R&R) databases
7. R&R child care referrals April/May/June 2016
8. 2016 Regional Market Rate Survey, Network estimate
9. Percentages may exceed 100% when multiple options are chosen

For more information about child care in **TULARE COUNTY:**

Tulare County Office of Education
559-651-0862
www.tcoe.org

Tuolumne County

Family & Child Data

The 2017 California Child Care Portfolio, the 11th edition of a biennial report, presents a unique portrait of child care supply, demand, and cost statewide and county by county, as well as data regarding employment, poverty, and family budgets. The child care data in this report was gathered with the assistance of local child care resource and referral programs (R&Rs). R&Rs work daily to help parents find child care that best suits their family and economic needs. They also work to build and support the delivery of high quality child care services in diverse settings throughout the state. To access the full report summary and county pages, go to our website at www.rrnetwork.org.

PEOPLE ¹	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Total number of residents	54,592	54,282	-1%	38,548,204	39,354,432	2%
Number of children 0-12	6,196	6,159	-1%	6,533,125	6,631,621	2%
Under 2 years	907	905	-0.2%	1,002,081	982,688	-2%
2 years	459	453	-1%	498,124	498,782	0.1%
3 years	453	458	1%	503,950	503,064	-0.2%
4 years	458	470	3%	497,010	503,461	1%
5 years	457	441	-4%	496,168	518,282	4%
6-10 years	2,492	2,410	-3%	2,541,962	2,596,934	2%
11-12 years	970	1,022	5%	993,178	1,028,410	4%

LABOR FORCE ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Children 0-12 in single-parent family, parent in labor force	1,485	1,457	-2%	1,733,794	1,730,412	-0.2%
Children 0-12 in two-parent family, parents in labor force	2,486	2,347	-6%	2,427,771	2,496,144	3%

POVERTY ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Number of people living in poverty	7,411	7,010	-5%	6,259,098	5,525,524	-12%
Children 0-5 living in poverty	632	619	-2%	690,825	608,247	-12%
Children in subsidized care ³	311	315	1%	301,973	315,100	4%

PEOPLE IN POVERTY IN 2016 ²	
COUNTY	STATE
16%	20%

CHILD CARE AND FAMILY BUDGETS ^{4, 8}		
Income Eligible Family Without Subsidy ⁵	Income Eligible Family With Subsidy ⁵	Median Family Income ²
<p>\$52,080 Annual Income</p> <p>24% 16% 15% 45%</p> <p>Housing Infant/toddler All other family needs Preschooler</p>	<p>\$52,080 Annual Income</p> <p>24% 10% 66%</p> <p>Housing Family Fee All other family needs</p>	<p>\$58,737 Annual Income</p> <p>21% 14% 13% 51%</p> <p>Housing Infant/toddler All other family needs Preschooler</p>

AGE/TYPE

CHILD CARE SUPPLY ⁶	LICENSED CHILD CARE CENTERS			LICENSED FAMILY CHILD CARE HOMES			CHILD CARE REQUESTS ⁷	
	2014	2017	CHANGE	2014	2017	CHANGE		
Total number of slots	880	753	-14%	280	292	4%	Under 2 years	24%
Under 2 years	34	24	-29%				2-5 years	55%
2-5 years	546	419	-23%				6 years and older	21%
6 years and older	300	310	3%					
Total number of sites	22	17	-23%	26	29	12%		

27%*

Children 0-12 with parents in the labor force for whom a licensed child care slot is available

41%

Child care centers with one or more federal/state/local contracts

*This estimate is based on 1,045 licensed slots and does not include license-exempt programs.

SCHEDULE AND COST

CHILD CARE SUPPLY	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	CHILD CARE REQUESTS	
Full-time and part-time slots	83%	100%	AGES	FULL-TIME
Only full-time slots	0%	0%	Under 2 years	40%
Only part-time slots	17%	0%	2 years	0%
Sites offering evening, weekend or overnight care	0%	31%	3 years	44%
Full-time infant care ⁸	\$11,709	\$7,904	4 years	32%
Full-time preschool care ⁸	\$8,283	\$7,306	5 years	0%
MAJOR REASONS FAMILIES SEEK CHILD CARE ⁹			REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS	
91% Employment	6% Enrichment	5% Parent in school or training	Evening / weekend / overnight care	29%

LANGUAGE

CENTERS WITH AT LEAST ONE STAFF SPEAKING THE FOLLOWING LANGUAGES ⁹	LANGUAGES SPOKEN AT HOME	
English 100%, Spanish 18%	English	92%
FAMILY CHILD CARE PROVIDERS SPEAKING THE FOLLOWING LANGUAGES ⁹	Spanish	5%
English 100%, Spanish 14%	Asian/Pacific Island languages	1%
	Another language	2%

1. CA Department of Finance Population Projections 2016
2. American Community Survey 2016 1-year and 2015 5-year estimates
3. CA Department of Education CDD 801-A October 2016, CA Department of Social Services CW115, October 2016
4. U.S. Housing and Urban Development rent for 2-bedroom 50th percentile
5. 70% of 2015 State Median Income for a family of three
6. Resource and referral (R&R) databases
7. R&R child care referrals April/May/June 2016
8. 2016 Regional Market Rate Survey, Network estimate
9. Percentages may exceed 100% when multiple options are chosen

For more information about child care in **TUOLUMNE COUNTY:**

Infant/Child Enrichment Services, Inc.
209-533-0377
www.icesagency.org

Ventura County

Family & Child Data

The 2017 California Child Care Portfolio, the 11th edition of a biennial report, presents a unique portrait of child care supply, demand, and cost statewide and county by county, as well as data regarding employment, poverty, and family budgets. The child care data in this report was gathered with the assistance of local child care resource and referral programs (R&Rs). R&Rs work daily to help parents find child care that best suits their family and economic needs. They also work to build and support the delivery of high quality child care services in diverse settings throughout the state. To access the full report summary and county pages, go to our website at www.rrnetwork.org.

PEOPLE ¹	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Total number of residents	844,833	854,383	1%	38,548,204	39,354,432	2%
Number of children 0-12	143,141	141,530	-1%	6,533,125	6,631,621	2%
Under 2 years	20,979	20,121	-4%	1,002,081	982,688	-2%
2 years	10,527	10,352	-2%	498,124	498,782	0.1%
3 years	10,774	10,534	-2%	503,950	503,064	-0.2%
4 years	10,591	10,558	-0.3%	497,010	503,461	1%
5 years	10,787	11,065	3%	496,168	518,282	4%
6-10 years	56,674	55,924	-1%	2,541,962	2,596,934	2%
11-12 years	22,809	22,976	1%	993,178	1,028,410	4%

LABOR FORCE ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Children 0-12 in single-parent family, parent in labor force	34,990	34,756	-1%	1,733,794	1,730,412	-0.2%
Children 0-12 in two-parent family, parents in labor force	60,436	61,183	1%	2,427,771	2,496,144	3%

POVERTY ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Number of people living in poverty	94,610	79,392	-16%	6,259,098	5,525,524	-12%
Children 0-5 living in poverty	11,776	7,213	-39%	690,825	608,247	-12%
Children in subsidized care ³	4,997	5,814	16%	301,973	315,100	4%

PEOPLE IN POVERTY IN 2016 ²	
COUNTY	STATE
12%	20%

AGE/TYPE

CHILD CARE SUPPLY ⁶	LICENSED CHILD CARE CENTERS			LICENSED FAMILY CHILD CARE HOMES			CHILD CARE REQUESTS ⁷	
	2014	2017	CHANGE	2014	2017	CHANGE		
Total number of slots	17,104	16,418	-4%	7,136	6,262	-12%	Under 2 years	32%
Under 2 years	810	801	-1%				2-5 years	40%
2-5 years	12,750	12,667	-1%				6 years and older	28%
6 years and older	3,544	2,950	-17%					
Total number of sites	240	230	-4%	738	637	-14%		

24%*

Children 0-12 with parents in the labor force for whom a licensed child care slot is available

17%

Child care centers with one or more federal/state/local contracts

*This estimate is based on 22,680 licensed slots and does not include license-exempt programs.

SCHEDULE AND COST

CHILD CARE SUPPLY	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	CHILD CARE REQUESTS	
Full-time and part-time slots	71%	83%	AGES	FULL-TIME
Only full-time slots	14%	16%	Under 2 years	75%
Only part-time slots	15%	1%	2 years	90%
Sites offering evening, weekend or overnight care	0%	29%	3 years	89%
Full-time infant care ⁸	\$14,776	\$9,518	4 years	87%
Full-time preschool care ⁸	\$10,242	\$8,986	5 years	88%
MAJOR REASONS FAMILIES SEEK CHILD CARE ⁹			REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS	
N/A			Evening / weekend / overnight care	40%

LANGUAGE

CENTERS WITH AT LEAST ONE STAFF SPEAKING THE FOLLOWING LANGUAGES ⁹	LANGUAGES SPOKEN AT HOME	
English 99%, Spanish 53%	English	59%
FAMILY CHILD CARE PROVIDERS SPEAKING THE FOLLOWING LANGUAGES ⁹	Spanish	33%
English 86%, Spanish 53%	Asian/Pacific Island languages	4%
	Another language	4%

1. CA Department of Finance Population Projections 2016
2. American Community Survey 2016 1-year and 2015 5-year estimates
3. CA Department of Education CDD 801-A October 2016, CA Department of Social Services CW115, October 2016
4. U.S. Housing and Urban Development rent for 2-bedroom 50th percentile
5. 70% of 2015 State Median Income for a family of three
6. Resource and referral (R&R) databases
7. R&R child care referrals April/May/June 2016
8. 2016 Regional Market Rate Survey, Network estimate
9. Percentages may exceed 100% when multiple options are chosen

For more information about child care in **VENTURA COUNTY:**

Child Development Resources
805-485-7878 x512
www.cdrv.org

The 2017 California Child Care Portfolio, the 11th edition of a biennial report, presents a unique portrait of child care supply, demand, and cost statewide and county by county, as well as data regarding employment, poverty, and family budgets. The child care data in this report was gathered with the assistance of local child care resource and referral programs (R&Rs). R&Rs work daily to help parents find child care that best suits their family and economic needs. They also work to build and support the delivery of high quality child care services in diverse settings throughout the state. To access the full report summary and county pages, go to our website at www.rrnetwork.org.

PEOPLE ¹	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Total number of residents	208,069	216,866	4%	38,548,204	39,354,432	2%
Number of children 0-12	32,196	35,191	9%	6,533,125	6,631,621	2%
Under 2 years	4,817	4,726	-2%	1,002,081	982,688	-2%
2 years	2,348	2,534	8%	498,124	498,782	0.1%
3 years	2,399	2,651	11%	503,950	503,064	-0.2%
4 years	2,384	2,532	6%	497,010	503,461	1%
5 years	2,462	2,716	10%	496,168	518,282	4%
6-10 years	12,653	14,501	15%	2,541,962	2,596,934	2%
11-12 years	5,133	5,531	8%	993,178	1,028,410	4%

LABOR FORCE ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Children 0-12 in single-parent family, parent in labor force	7,286	8,186	12%	1,733,794	1,730,412	-0.2%
Children 0-12 in two-parent family, parents in labor force	13,921	15,944	15%	2,427,771	2,496,144	3%

POVERTY ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Number of people living in poverty	42,435	41,907	-1%	6,259,098	5,525,524	-12%
Children 0-5 living in poverty	2,435	2,243	-8%	690,825	608,247	-12%
Children in subsidized care ³	1,663	1,857	12%	301,973	315,100	4%

PEOPLE IN POVERTY IN 2016 ²	
COUNTY	STATE
15%	20%

AGE/TYPE

CHILD CARE SUPPLY ⁶	LICENSED CHILD CARE CENTERS			LICENSED FAMILY CHILD CARE HOMES			CHILD CARE REQUESTS ⁷	
	2014	2017	CHANGE	2014	2017	CHANGE		
Total number of slots	5,002	4,382	-12%	2,376	2,412	2%	Under 2 years	27%
Under 2 years	295	275	-7%				2-5 years	46%
2-5 years	3,280	3,117	-5%				6 years and older	26%
6 years and older	1,427	990	-31%					
Total number of sites	86	74	-14%	223	228	2%		

28%*

Children 0-12 with parents in the labor force for whom a licensed child care slot is available

0%

Child care centers with one or more federal/state/local contracts

*This estimate is based on 6,794 licensed slots and does not include license-exempt programs.

SCHEDULE AND COST

CHILD CARE SUPPLY	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	CHILD CARE REQUESTS	
Full-time and part-time slots	16%	19%	AGES	FULL-TIME
Only full-time slots	79%	81%	Under 2 years	100%
Only part-time slots	4%	0%	2 years	100%
Sites offering evening, weekend or overnight care	0%	9%	3 years	100%
Full-time infant care ⁸	\$15,796	\$10,080	4 years	100%
Full-time preschool care ⁸	\$11,128	\$9,528	5 years	100%
MAJOR REASONS FAMILIES SEEK CHILD CARE ⁹			REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS	
82% Employment	10% For CPS	6% Parent seeking employment	Evening / weekend / overnight care	8%

LANGUAGE

CENTERS WITH AT LEAST ONE STAFF SPEAKING THE FOLLOWING LANGUAGES ⁹	LANGUAGES SPOKEN AT HOME	
English 97%, Spanish 14%, Chinese 1%	English	60%
FAMILY CHILD CARE PROVIDERS SPEAKING THE FOLLOWING LANGUAGES ⁹	Spanish	24%
English 97%, Spanish 14%	Asian/Pacific Island languages	9%
	Another language	7%

1. CA Department of Finance Population Projections 2016
2. American Community Survey 2016 1-year and 2015 5-year estimates
3. CA Department of Education CDD 801-A October 2016, CA Department of Social Services CW115, October 2016
4. U.S. Housing and Urban Development rent for 2-bedroom 50th percentile
5. 70% of 2015 State Median Income for a family of three
6. Resource and referral (R&R) databases
7. R&R child care referrals April/May/June 2016
8. 2016 Regional Market Rate Survey, Network estimate
9. Percentages may exceed 100% when multiple options are chosen

For more information about child care in YOLO COUNTY:

Children's Home Society of California
800-552-0400
www.chs-ca.org

The 2017 California Child Care Portfolio, the 11th edition of a biennial report, presents a unique portrait of child care supply, demand, and cost statewide and county by county, as well as data regarding employment, poverty, and family budgets. The child care data in this report was gathered with the assistance of local child care resource and referral programs (R&Rs). R&Rs work daily to help parents find child care that best suits their family and economic needs. They also work to build and support the delivery of high quality child care services in diverse settings throughout the state. To access the full report summary and county pages, go to our website at www.rrnetwork.org.

PEOPLE ¹	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Total number of residents	74,258	76,129	3%	38,548,204	39,354,432	2%
Number of children 0-12	15,864	15,746	-1%	6,533,125	6,631,621	2%
Under 2 years	2,426	2,331	-4%	1,002,081	982,688	-2%
2 years	1,220	1,189	-3%	498,124	498,782	0.1%
3 years	1,236	1,218	-1%	503,950	503,064	-0.2%
4 years	1,216	1,210	-0.5%	497,010	503,461	1%
5 years	1,281	1,244	-3%	496,168	518,282	4%
6-10 years	6,128	6,163	1%	2,541,962	2,596,934	2%
11-12 years	2,357	2,391	1%	993,178	1,028,410	4%

LABOR FORCE ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Children 0-12 in single-parent family, parent in labor force	3,734	3,865	4%	1,733,794	1,730,412	-0.2%
Children 0-12 in two-parent family, parents in labor force	5,217	5,206	-0.2%	2,427,771	2,496,144	3%

POVERTY ²	COUNTY			STATE		
	2014	2016	CHANGE	2014	2016	CHANGE
Number of people living in poverty	16,636	10,921	-34%	6,259,098	5,525,524	-12%
Children 0-5 living in poverty	2,496	1,767	-29%	690,825	608,247	-12%
Children in subsidized care ³	1,086	936	-14%	301,973	315,100	4%

PEOPLE IN POVERTY IN 2016 ²	
COUNTY	STATE
19%	20%

CHILD CARE AND FAMILY BUDGETS ^{4, 8}		
Income Eligible Family Without Subsidy ⁵	Income Eligible Family With Subsidy ⁵	Median Family Income ²
<p>\$52,080 Annual Income</p> <p>21% 15% 14% 49%</p> <p>Housing Infant/toddler All other family needs Preschooler</p>	<p>\$52,080 Annual Income</p> <p>21% 10% 69%</p> <p>Housing Family Fee All other family needs</p>	<p>\$51,164 Annual Income</p> <p>22% 16% 15% 48%</p> <p>Housing Infant/toddler All other family needs Preschooler</p>

AGE/TYPE

CHILD CARE SUPPLY ⁶	LICENSED CHILD CARE CENTERS			LICENSED FAMILY CHILD CARE HOMES			CHILD CARE REQUESTS ⁷	
	2014	2017	CHANGE	2014	2017	CHANGE		
Total number of slots	1,201	913	-24%	826	428	-48%	Under 2 years	33%
Under 2 years	77	32	-58%				2-5 years	39%
2-5 years	1,034	753	-27%				6 years and older	27%
6 years and older	90	128	42%					
Total number of sites	22	19	-14%	80	40	-50%		

15%*

Children 0-12 with parents in the labor force for whom a licensed child care slot is available

53%

Child care centers with one or more federal/state/local contracts

*This estimate is based on 1,341 licensed slots and does not include license-exempt programs.

SCHEDULE AND COST

CHILD CARE SUPPLY	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	CHILD CARE REQUESTS	
Full-time and part-time slots	20%	81%	AGES	FULL-TIME
Only full-time slots	13%	19%	Under 2 years	100%
Only part-time slots	67%	0%	2 years	100%
Sites offering evening, weekend or overnight care	0%	58%	3 years	100%
Full-time infant care ⁸	\$11,914	\$7,477	4 years	100%
Full-time preschool care ⁸	\$7,973	\$7,043	5 years	100%
MAJOR REASONS FAMILIES SEEK CHILD CARE ⁹			REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS	
94% Employment	6% Parent in school or training		Evening / weekend / overnight care	18%

LANGUAGE

CENTERS WITH AT LEAST ONE STAFF SPEAKING THE FOLLOWING LANGUAGES ⁹	LANGUAGES SPOKEN AT HOME
English 100%, Spanish 47%, Hmong 32%, Punjabi 11%	English 75%
FAMILY CHILD CARE PROVIDERS SPEAKING THE FOLLOWING LANGUAGES ⁹	Spanish 18%
English 98%, Spanish 43%, Hindi 3%, Punjabi 3%, Urdu 3%	Asian/Pacific Island languages 6%
	Another language 1%

1. CA Department of Finance Population Projections 2016
2. American Community Survey 2016 1-year and 2015 5-year estimates
3. CA Department of Education CDD 801-A October 2016, CA Department of Social Services CW115, October 2016
4. U.S. Housing and Urban Development rent for 2-bedroom 50th percentile
5. 70% of 2015 State Median Income for a family of three
6. Resource and referral (R&R) databases
7. R&R child care referrals April/May/June 2016
8. 2016 Regional Market Rate Survey, Network estimate
9. Percentages may exceed 100% when multiple options are chosen

For more information about child care in YUBA COUNTY:

Children's Home Society of California
800-552-0400
www.chs-ca.org

Understanding the Data

The information below provides a description of the data sources and calculations contained in the *2017 Child Care Portfolio*. This data was collected from Resource & Referral agency databases as of 2017 and combined with child care cost data and county level demographics.

People

Total number of residents (2014/2016) and Number of Children 0-12, by Age (2014/2016):

California Department of Finance, Race/Ethnic Population with Age and Sex Detail (2014 and 2016). U.S. Census Bureau, Population Division. Annual Estimates of the Resident Population by Single Year of Age and Sex for the United States, States, and Puerto Rico Commonwealth: April 1, 2010 to July 1, 2016

Labor Force

Children 0-12 in single-parent family and in two-parent family, parents in the labor force

(2014/2016): California Child Care Resource & Referral Network estimate. Percentage of children under 6yrs and children 6yrs to 17yrs old living with both parents or a single parent in the labor force applied to the total number of children under 6yrs and ages 6yrs to 12yrs old respectively. U.S. Census Bureau, 2014 and 2016 American Community Survey single 1-year estimate (Universe: Own Children Under 18 Years in Families and Subfamilies). Percentages from the ACS 2013 and 2015 5-year estimates were used for counties where 2014 and 2016 estimates were unavailable.

Poverty

Number of people and children 0-5 living in poverty (2014/2016): U.S. Census Bureau, 2014 and 2016 American Community Survey (ACS) single 1-year estimates (Universe: Population for whom poverty status is determined). Poverty data from the 2013 and 2015 5-year estimate was used for counties where 2014 and 2016 data was not available. Percentage based on the number of children 0-5 living in poverty divided by the estimated total population of children 0-5.

Children in subsidized care (2014/2016): California Department of Education, Early Education and Support Division. CDD-801A Monthly Child Care Report, October 2014 and 2016 (archived data). California Department of Social Services. Child Care Monthly Report – CalWORKs Families, October 2014 and 2016.

Child Care and Family Budgets

Housing Cost: U.S. Department of Housing and Urban Development, 50th Percentile Rents (for a Two-Bedroom Apartment): Data by County/Metro areas, 2016.

Child Care Cost: 2016 Regional Market Rate Survey of California Child Care Providers. Monthly mean child care rates were used to calculate an annual rate assuming full-time care (30hrs or more per week) for 12 months.

70% of State Median Income: Income eligibility ceiling for a family of three to qualify for child care assistance. California Department of Education, Early Education and Support Division; Income Ranking Table 2017, July 2017.

Median Family Income: Median family income in the past 12 months by presence of own children under 18 years (Universe: Families). U.S. Census Bureau, 2016 American Community Survey (ACS) single 1-year estimate. Data from the ACS 2015 5-year estimate was used for counties where 2016 data was unavailable.

Child Care Supply

Child Care Supply – Age/Type: Includes active licensed child care centers and licensed family child care homes. Data from local child care resource & referral programs, January 2014 and August 2017; compiled by the California Child Care Resource & Referral Network.

Children 0-12 with parents in the labor force for whom a licensed child care slot is available: California Child Care Resource & Referral Network estimate. Total number of licensed child care slots divided by the estimated number of children 0-12 with parents in the labor force.

Child care centers with one or more federal/state/local contracts: Licensed child care centers with at least one public subsidy contract. Contracts include: Head Start, CDE State Preschool, CDE all but State Preschool, and Other public contracts. Does not include providers who accept vouchers or family child care homes. Data from local child care resource & referral programs, August 2017.

Schedule and Cost

Full-time/Part-time slots: Percentage of licensed slots offering both full-time and part-time, full-time only, or part-time only slots. Full-time is defined as 30 hours or more per week; part-time: less than 30 hours per week. Represents the percent of total licensed slots.

Evening/Weekend/Overnight care: Percentage of licensed facilities offering evening, overnight and/or weekend care. Evening care is defined as care available after 7:00 p.m.

Annual Full-time infant/preschool care: 2016 Regional Market Rate Survey of California Child Care Providers. Monthly mean child care rates for licensed child care centers and family child care homes were used to calculate an annual rate assuming full-time care (30hrs or more per week) for 12 months.

Child Care Requests

Child Care Requests: Child care referral request data from local child care resource & referral programs, April/May/June 2016 compiled by the CA Child Care Resource & Referral Network. CD2504 R&R Services Data report was used for Del Norte, Marin, and Trinity Counties.

Major Reasons Families Seek Child Care: Top three reasons a parent is requesting child care. Options vary by county. Percentages may exceed 100% because more than one option may be selected

Language

Languages Spoken at Home: Age by language spoken at home by ability to speak English (Universe: Population 5 Years and Over). U.S. Census Bureau, 2016 American Community Survey (ACS) single 1-year estimate. Data from the ACS 2013 5-year estimate was used for counties where 2016 data was unavailable. Another language was calculated by combining the Other Indo-European languages field and the other languages field.

Centers with at least one staff speaking the following languages: Percentage of licensed center facilities with at least one staff speaking a language while caring for children. The top six most frequently spoken languages by providers in the county were reported. “Other” language includes all other languages selected. Percentages may exceed 100% because providers may speak more than one language.

Family child care providers speaking the following languages: Percentage of family child care providers speaking a language while caring for children. The top six most frequently spoken languages by providers in the county were reported. “Other” language includes all other languages selected. Percentages may exceed 100% because providers may speak more than one language.