

California

Data that describes child care – statewide and in California counties

As it prepares to celebrate its 30th anniversary, the California Child Care Resource & Referral Network proudly presents its seventh biennial compilation of child care data for the state and for each of California's 58 counties. For 30 years, child care resource and referral (R&R) programs have worked with families, child care providers, and policymakers. These 'on-the-ground' relationships have enabled R&Rs to collect data about child care supply and demand, and to understand the concerns of parents and providers.

Child care request data is gathered from the tens of thousands of calls made to R&Rs across the state, as families attempt to locate appropriate child care. Parents often request specific types of care based on location, language, or work schedules. These calls represent an important sample of families and their needs. However, not all families who need child care contact their local R&R. Parents get information from many sources, including friends and family.

Information about the supply of child care is based on R&R databases of active, licensed providers (as of January 2008).

Census and other demographic information included in the *2009 Child Care Portfolio* are intended to complement the R&R data and to set the stage to better understand the need for child care.

The California Child Care Resource & Referral Network – with the local R&Rs – recruits and trains providers; advocates for quality, affordable, and accessible child care; and documents child care supply and demand. The data provided here is intended to support the continuing efforts of R&Rs, families, providers, and policymakers as they consider the critical role child care plays in society. For copies of the *2009 Child Care Portfolio* for each county and for the state of California, visit www.rrnetwork.org.

PEOPLE	STATE			COUNTRY		
	2006	2008	CHANGE	2006	2008	CHANGE
Total number of residents ¹	37,380,870	38,246,598	2%	298,442,420	304,228,257	2%
Number of employed residents ²	16,948,400	17,059,600	1%	141,501,434	146,266,253	3%
Number of children 0-13 ¹	7,628,506	7,595,695	-0.4%	56,849,493	57,376,774	1%
Under 2	1,078,951	1,095,851	2%	8,218,162	8,340,401	1%
2 years	539,981	537,511	-0.5%	4,095,607	4,148,345	1%
3 years	542,494	546,708	1%	4,068,649	4,141,614	2%
4 years	537,387	543,312	1%	4,064,374	4,135,740	2%
5 years	547,458	545,944	-0.3%	4,088,784	4,112,578	1%
6 - 11 years	3,208,681	3,185,567	-1%	23,930,291	24,251,770	1%
12 years	581,923	562,340	-3%	4,146,181	4,095,627	-1%
13 years	591,631	578,462	-2%	4,237,445	4,150,699	-2%
Children 0-13 with parents in the labor force ³		3,991,239			30,093,712	
Children 0-5 living in poverty ⁴	595,847	626,804	5%	4,966,278	5,118,197	3%

1,072,943

Total number of licensed child care slots in California⁵

27%

Children 0-13 with parents in the labor force for whom a licensed child care slot is available⁶

For more information about child care in
CALIFORNIA:

California Child Care R & R Network
(415) 882-0234 www.rrnetwork.org

1. Department of Finance population projections for 2006 and 2008.
2. Employment Development Department, Labor Force Data 2006 and 2008.
3. California Child Care Resource & Referral Network estimate applied to 2008 child population projections.
4. US Census, American Community Survey 2006 and 2008.
5. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
6. Total number of licensed center and family child care slots divided by estimated number of children 0 - 13 with parents in the labor force.

California Child Care

AGE/TYPE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²	
Total number of slots	693,267	65%	379,676	35%	Infant care	39%
Infant slots (under 2 years old)	39,388	6%			Preschool care ³	42%
Preschool slots (2-5 years old) ³	495,948	72%			2 years old	14%
School-age slots (6 years and older)	157,931	23%			3 years old	12%
Total number of sites	10,850		38,989		4 years old	9%
Sites offering preschool only ³	6,512	60%			5 years old	7%
CHILD CARE CENTERS WITH FEDERAL/STATE/LOCAL CONTRACTS⁴						
1,373 Head Start	1,358 General child care, CDE ⁵	1,604 State Preschool, CDE	336 Local contracts	3,659 Centers with one or more contracts	School-age care	19%
					Child care center	73%
					Family child care home	78%

SCHEDULE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²		
					AGES	FULL-TIME ⁶	PART-TIME ⁶
Full-time and part-time slots ⁶	70%		83%		Children 0-5	88%	21%
Only full-time slots	12%		15%		Under 2	88%	20%
Only part-time slots	18%		2%		2 years	89%	20%
Percentage of preschool slots for part-time only care ³	29%		–		3 years	88%	20%
Sites offering evening care	2%		27%		4 years	88%	21%
Sites offering weekend care	1%		27%		5 years	83%	27%
MAJOR REASONS FAMILIES SEEK CHILD CARE					REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS²		
75% Employment	16% Parent in school or training	8% Parent seeking employment			Evening/weekend care	9%	

LANGUAGES

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		LANGUAGES SPOKEN AT HOME ⁷	
English	100%		91%		English	56%
Spanish	54%		38%		Spanish	35%
Asian/Pacific Island Languages	10%		4%		Asian/Pacific Island Languages	6%
Another Language	12%		9%		Another Language	4%

1. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
2. Requests for child care referrals received by local R&R programs, April/May/June 2008.
3. Preschool age defined as 2 - 5 years old, consistent with Title 22 regulations; Community Care Licensing, DSS.
4. Licensed facilities receiving vouchers and licensed family child care homes with government contracts not included.
5. Includes general child care, migrant, latchkey, campus, and severely-handicapped programs.
6. Full-time: 30 or more hours per week; part-time: less than 30 hours per week.
7. US Census, American Community Survey, 2008.

For more information about child care in
CALIFORNIA:

California Child Care R & R Network
(415) 882-0234 www.rrnetwork.org

Alameda County

Data that describes child care – statewide and in California counties

As it prepares to celebrate its 30th anniversary, the California Child Care Resource & Referral Network proudly presents its seventh biennial compilation of child care data for the state and for each of California's 58 counties. For 30 years, child care resource and referral (R&R) programs have worked with families, child care providers, and policymakers. These 'on-the-ground' relationships have enabled R&Rs to collect data about child care supply and demand, and to understand the concerns of parents and providers.

Child care request data is gathered from the tens of thousands of calls made to R&Rs across the state, as families attempt to locate appropriate child care. Parents often request specific types of care based on location, language, or work schedules. These calls represent an important sample of families and their needs. However, not all families who need child care contact their local R&R. Parents get information from many sources, including friends and family.

Information about the supply of child care is based on R&R databases of active, licensed providers (as of January 2008).

Census and other demographic information included in the *2009 Child Care Portfolio* are intended to complement the R&R data and to set the stage to better understand the need for child care.

The California Child Care Resource & Referral Network – with the local R&Rs – recruits and trains providers; advocates for quality, affordable, and accessible child care; and documents child care supply and demand. The data provided here is intended to support the continuing efforts of R&Rs, families, providers, and policymakers as they consider the critical role child care plays in society. For copies of the *2009 Child Care Portfolio* for each county and for the state of California, visit www.rrnetwork.org.

PEOPLE	COUNTY			STATE		
	2006	2008	CHANGE	2006	2008	CHANGE
Total number of residents ¹	1,510,695	1,530,697	1%	37,380,870	38,246,598	2%
Number of employed residents ²	708,700	719,100	1%	16,948,400	17,059,600	1%
Number of children 0-13 ¹	281,075	280,381	-0.2%	7,628,506	7,595,695	-0.4%
Under 2	40,904	40,902	0%	1,078,951	1,095,851	2%
2 years	20,749	20,482	-1%	539,981	537,511	-0.5%
3 years	21,117	20,221	-4%	542,494	546,708	1%
4 years	21,104	20,609	-2%	537,387	543,312	1%
5 years	21,633	21,012	-3%	547,458	545,944	-0.3%
6 - 11 years	115,436	118,156	2%	3,208,681	3,185,567	-1%
12 years	19,918	19,239	-3%	581,923	562,340	-3%
13 years	20,214	19,760	-2%	591,631	578,462	-2%
Children 0-13 with parents in the labor force ³		145,557			3,991,239	
Children 0-5 living in poverty ⁴	17,694	16,901	-4%	595,847	626,804	5%
53,227	Total number of licensed child care slots in Alameda County ⁵			37%	Children 0-13 with parents in the labor force for whom a licensed child care slot is available ⁶	

For more information about child care in
ALAMEDA COUNTY:

BANANAS (510) 658-7353
4Cs of Alameda (510) 582-2182
Child Care Links (925) 417-8733

1. Department of Finance population projections for 2006 and 2008.
2. Employment Development Department, Labor Force Data 2006 and 2008.
3. California Child Care Resource & Referral Network estimate applied to 2008 child population projections.
4. US Census, American Community Survey 2006 and 2008.
5. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
6. Total number of licensed center and family child care slots divided by estimated number of children 0 - 13 with parents in the labor force.

Alameda County Child Care

AGE/TYPE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²	
Total number of slots	34,916	66%	18,311	34%	Infant care	44%
Infant slots (under 2 years old)	1,971	6%			Preschool care ³	42%
Preschool slots (2-5 years old) ³	23,036	66%			2 years old	15%
School-age slots (6 years and older)	9,909	28%			3 years old	12%
Total number of sites	566		1,890		4 years old	9%
Sites offering preschool only ³	326	58%			5 years old	7%
CHILD CARE CENTERS WITH FEDERAL/STATE/LOCAL CONTRACTS⁴						
56 Head Start	82 General child care, CDE ⁵	44 State Preschool, CDE	19 Local contracts	176 Centers with one or more contracts	School-age care	14%
					Child care center	64%
					Family child care home	81%

SCHEDULE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	REQUESTS FOR CHILD CARE ²		
Full-time and part-time slots ⁶	60%	90%	AGES	FULL-TIME ⁶	PART-TIME ⁶
Only full-time slots	12%	8%	Children 0-5	77%	25%
Only part-time slots	27%	2%	Under 2	78%	23%
Percentage of preschool slots for part-time only care ³	21%	-	2 years	76%	26%
Sites offering evening care	1%	29%	3 years	81%	21%
Sites offering weekend care	0.2%	20%	4 years	74%	27%
			5 years	62%	40%
MAJOR REASONS FAMILIES SEEK CHILD CARE			REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS²		
85% Employment	9% Parent in school or training	4% Parent seeking employment	Evening/weekend care		6%

LANGUAGES

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	LANGUAGES SPOKEN AT HOME ⁷	
English	100%	98%	English	61%
Spanish	58%	20%	Spanish	20%
Asian/Pacific Island Languages	31%	11%	Asian/Pacific Island Languages	12%
Another Language	34%	15%	Another Language	6%

1. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
2. Requests for child care referrals received by local R&R programs, April/May/June 2008.
3. Preschool age defined as 2 - 5 years old, consistent with Title 22 regulations; Community Care Licensing, DSS.
4. Licensed facilities receiving vouchers and licensed family child care homes with government contracts not included.
5. Includes general child care, migrant, latchkey, campus, and severely-handicapped programs.
6. Full-time: 30 or more hours per week; part-time: less than 30 hours per week.
7. US Census, American Community Survey, 2008.

For more information about child care in
ALAMEDA COUNTY:
BANANAS (510) 658-7353
4Cs of Alameda (510) 582-2182
Child Care Links (925) 417-8733

Alpine County

Data that describes child care – statewide and in California counties

As it prepares to celebrate its 30th anniversary, the California Child Care Resource & Referral Network proudly presents its seventh biennial compilation of child care data for the state and for each of California's 58 counties. For 30 years, child care resource and referral (R&R) programs have worked with families, child care providers, and policymakers. These 'on-the-ground' relationships have enabled R&Rs to collect data about child care supply and demand, and to understand the concerns of parents and providers.

Child care request data is gathered from the tens of thousands of calls made to R&Rs across the state, as families attempt to locate appropriate child care. Parents often request specific types of care based on location, language, or work schedules. These calls represent an important sample of families and their needs. However, not all families who need child care contact their local R&R. Parents get information from many sources, including friends and family.

Information about the supply of child care is based on R&R databases of active, licensed providers (as of January 2008).

Census and other demographic information included in the *2009 Child Care Portfolio* are intended to complement the R&R data and to set the stage to better understand the need for child care.

The California Child Care Resource & Referral Network – with the local R&Rs – recruits and trains providers; advocates for quality, affordable, and accessible child care; and documents child care supply and demand. The data provided here is intended to support the continuing efforts of R&Rs, families, providers, and policymakers as they consider the critical role child care plays in society. For copies of the *2009 Child Care Portfolio* for each county and for the state of California, visit www.rrnetwork.org.

PEOPLE	COUNTY			STATE		
	2006	2008	CHANGE	2006	2008	CHANGE
Total number of residents ¹	1,321	1,344	2%	37,380,870	38,246,598	2%
Number of employed residents ²	460	440	-4%	16,948,400	17,059,600	1%
Number of children 0-13 ¹	172	177	3%	7,628,506	7,595,695	-0.4%
Under 2	27	24	-11%	1,078,951	1,095,851	2%
2 years	11	14	27%	539,981	537,511	-0.5%
3 years	12	13	8%	542,494	546,708	1%
4 years	12	11	-8%	537,387	543,312	1%
5 years	8	12	50%	547,458	545,944	-0.3%
6 - 11 years	83	77	-7%	3,208,681	3,185,567	-1%
12 years	7	13	86%	581,923	562,340	-3%
13 years	12	13	8%	591,631	578,462	-2%
Children 0-13 with parents in the labor force ³		94			3,991,239	
Children 0-5 living in poverty (2000) ⁴		30 ⁴		595,847	626,804	5%
117	Total number of licensed child care slots in Alpine County ⁵			125%	Children 0-13 with parents in the labor force for whom a licensed child care slot is available ⁶	

For more information about child care in
ALPINE COUNTY:

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

1. Department of Finance population projections for 2006 and 2008.
2. Employment Development Department, Labor Force Data 2006 and 2008.
3. California Child Care Resource & Referral Network estimate applied to 2008 child population projections.
4. US Census, 2000.
5. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
6. Total number of licensed center and family child care slots divided by estimated number of children 0 - 13 with parents in the labor force.

Alpine County Child Care

AGE/TYPE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²	
Total number of slots	103	88%	14	12%	Infant care	38%
Infant slots (under 2 years old)	20	19%			Preschool care ³	63%
Preschool slots (2-5 years old) ³	83	81%			2 years old	13%
School-age slots (6 years and older)	–	–			3 years old	13%
Total number of sites	3		2		4 years old	25%
Sites offering preschool only ³	2	67%			5 years old	13%
CHILD CARE CENTERS WITH FEDERAL/STATE/LOCAL CONTRACTS⁴						
1 State Preschool, CDE	1 Local Contracts	1 Centers with one or more contracts				
					School-age care	–
					Child care center	100%
					Family child care home	–

SCHEDULE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	REQUESTS FOR CHILD CARE ²		
Full-time and part-time slots ⁶	23%	57%	AGES	FULL-TIME⁶	PART-TIME⁶
Only full-time slots	55%	–	Children 0-5	25%	88%
Only part-time slots	21%	43%	Under 2	–	100%
Percentage of preschool slots for part-time only care ³	48%	–	2 years	–	100%
Sites offering evening care	–	–	3 years	–	100%
Sites offering weekend care	33%	–	4 years	50%	100%
			5 years	100%	–
MAJOR REASONS FAMILIES SEEK CHILD CARE			REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS²		
50% Child's enrichment/development	33% Parent seeking employment	17% Parent in school or training	Evening/weekend care		
			–		

LANGUAGES

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	LANGUAGES SPOKEN AT HOME ⁷	
English	100%	100%	English	93%
Spanish	33%	–	Spanish	3%
Asian/Pacific Island Languages	–	–	Asian/Pacific Island Languages	–
Another Language	–	–	Another Language	4%

1. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
2. Requests for child care referrals received by local R&R programs, April/May/June 2008.
3. Preschool age defined as 2 - 5 years old, consistent with Title 22 regulations; Community Care Licensing, DSS.
4. Licensed facilities receiving vouchers and licensed family child care homes with government contracts not included.
5. Includes general child care, migrant, latchkey, campus, and severely-handicapped programs.
6. Full-time: 30 or more hours per week; part-time: less than 30 hours per week.
7. US Census, 2000.

For more information about child care in
ALPINE COUNTY:
Choices for Children (530) 694-2129
www.choices4children.org

Amador County

Data that describes child care – statewide and in California counties

As it prepares to celebrate its 30th anniversary, the California Child Care Resource & Referral Network proudly presents its seventh biennial compilation of child care data for the state and for each of California's 58 counties. For 30 years, child care resource and referral (R&R) programs have worked with families, child care providers, and policymakers. These 'on-the-ground' relationships have enabled R&Rs to collect data about child care supply and demand, and to understand the concerns of parents and providers.

Child care request data is gathered from the tens of thousands of calls made to R&Rs across the state, as families attempt to locate appropriate child care. Parents often request specific types of care based on location, language, or work schedules. These calls represent an important sample of families and their needs. However, not all families who need child care contact their local R&R. Parents get information from many sources, including friends and family.

Information about the supply of child care is based on R&R databases of active, licensed providers (as of January 2008).

Census and other demographic information included in the *2009 Child Care Portfolio* are intended to complement the R&R data and to set the stage to better understand the need for child care.

The California Child Care Resource & Referral Network – with the local R&Rs – recruits and trains providers; advocates for quality, affordable, and accessible child care; and documents child care supply and demand. The data provided here is intended to support the continuing efforts of R&Rs, families, providers, and policymakers as they consider the critical role child care plays in society. For copies of the *2009 Child Care Portfolio* for each county and for the state of California, visit www.rrnetwork.org.

PEOPLE	COUNTY			STATE		
	2006	2008	CHANGE	2006	2008	CHANGE
Total number of residents ¹	38,522	39,404	2%	37,380,870	38,246,598	2%
Number of employed residents ²	16,480	16,680	1%	16,948,400	17,059,600	1%
Number of children 0-13 ¹	4,407	4,352	-1%	7,628,506	7,595,695	-0.4%
Under 2	579	663	15%	1,078,951	1,095,851	2%
2 years	258	310	20%	539,981	537,511	-0.5%
3 years	295	264	-11%	542,494	546,708	1%
4 years	264	263	-0.4%	537,387	543,312	1%
5 years	232	302	30%	547,458	545,944	-0.3%
6 - 11 years	1,949	1,780	-9%	3,208,681	3,185,567	-1%
12 years	402	370	-8%	581,923	562,340	-3%
13 years	428	400	-7%	591,631	578,462	-2%
Children 0-13 with parents in the labor force ³		2,313			3,991,239	
Children 0-5 living in poverty (2000) ⁴		260 ⁴		595,847	626,804	5%
709	Total number of licensed child care slots in Amador County ⁵			31%	Children 0-13 with parents in the labor force for whom a licensed child care slot is available ⁶	

For more information about child care in
AMADOR COUNTY:

The Resource Connection
(209) 223-1624

1. Department of Finance population projections for 2006 and 2008.
2. Employment Development Department, Labor Force Data 2006 and 2008.
3. California Child Care Resource & Referral Network estimate applied to 2008 child population projections.
4. US Census, 2000.
5. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
6. Total number of licensed center and family child care slots divided by estimated number of children 0 - 13 with parents in the labor force.

Amador County Child Care

AGE/TYPE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²	
Total number of slots	335	47%	374	53%	Infant care	39%
Infant slots (under 2 years old)	8	2%			Preschool care ³	43%
Preschool slots (2-5 years old) ³	288	86%			2 years old	11%
School-age slots (6 years and older)	39	12%			3 years old	14%
Total number of sites	14		40		4 years old	13%
Sites offering preschool only ³	10	71%			5 years old	5%
CHILD CARE CENTERS WITH FEDERAL/STATE/LOCAL CONTRACTS⁴						
2 Head Start	4 State Preschool, CDE		6 Centers with one or more contracts			
					School-age care	18%
					Child care center	94%
					Family child care home	99%

SCHEDULE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²		
					AGES	FULL-TIME ⁶	PART-TIME ⁶
Full-time and part-time slots ⁶	52%		87%		Children 0-5	76%	69%
Only full-time slots	-		6%		Under 2	80%	78%
Only part-time slots	48%		6%		2 years	58%	67%
Percentage of preschool slots for part-time only care ³	70%		-		3 years	87%	60%
Sites offering evening care	7%		28%		4 years	64%	64%
Sites offering weekend care	-		28%		5 years	100%	50%
MAJOR REASONS FAMILIES SEEK CHILD CARE					REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS²		
77% Employment	23% Parent seeking employment		6% Parent in school or training		Evening/weekend care		16%

LANGUAGES

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		LANGUAGES SPOKEN AT HOME ⁷	
English	100%		100%		English	94%
Spanish	21%		3%		Spanish	5%
Asian/Pacific Island Languages	-		-		Asian/Pacific Island Languages	0.5%
Another Language	21%		10%		Another Language	1%

1. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
2. Requests for child care referrals received by local R&R programs, April/May/June 2008.
3. Preschool age defined as 2 - 5 years old, consistent with Title 22 regulations; Community Care Licensing, DSS.
4. Licensed facilities receiving vouchers and licensed family child care homes with government contracts not included.
5. Includes general child care, migrant, latchkey, campus, and severely-handicapped programs.
6. Full-time: 30 or more hours per week; part-time: less than 30 hours per week.
7. US Census, 2000.

For more information about child care in
AMADOR COUNTY:
The Resource Connection
www.theresourceconnection.net

Butte County

Data that describes child care – statewide and in California counties

As it prepares to celebrate its 30th anniversary, the California Child Care Resource & Referral Network proudly presents its seventh biennial compilation of child care data for the state and for each of California's 58 counties. For 30 years, child care resource and referral (R&R) programs have worked with families, child care providers, and policymakers. These 'on-the-ground' relationships have enabled R&Rs to collect data about child care supply and demand, and to understand the concerns of parents and providers.

Child care request data is gathered from the tens of thousands of calls made to R&Rs across the state, as families attempt to locate appropriate child care. Parents often request specific types of care based on location, language, or work schedules. These calls represent an important sample of families and their needs. However, not all families who need child care contact their local R&R. Parents get information from many sources, including friends and family.

Information about the supply of child care is based on R&R databases of active, licensed providers (as of January 2008).

Census and other demographic information included in the *2009 Child Care Portfolio* are intended to complement the R&R data and to set the stage to better understand the need for child care.

The California Child Care Resource & Referral Network – with the local R&Rs – recruits and trains providers; advocates for quality, affordable, and accessible child care; and documents child care supply and demand. The data provided here is intended to support the continuing efforts of R&Rs, families, providers, and policymakers as they consider the critical role child care plays in society. For copies of the *2009 Child Care Portfolio* for each county and for the state of California, visit www.rrnetwork.org.

PEOPLE	COUNTY			STATE		
	2006	2008	CHANGE	2006	2008	CHANGE
Total number of residents ¹	217,241	223,572	3%	37,380,870	38,246,598	2%
Number of employed residents ²	94,500	95,500	1%	16,948,400	17,059,600	1%
Number of children 0-13 ¹	35,210	35,601	1%	7,628,506	7,595,695	-0.4%
Under 2	4,651	4,781	3%	1,078,951	1,095,851	2%
2 years	2,430	2,353	-3%	539,981	537,511	-0.5%
3 years	2,369	2,440	3%	542,494	546,708	1%
4 years	2,354	2,485	6%	537,387	543,312	1%
5 years	2,374	2,433	2%	547,458	545,944	-0.3%
6 - 11 years	15,348	15,252	-1%	3,208,681	3,185,567	-1%
12 years	2,793	2,911	4%	581,923	562,340	-3%
13 years	2,891	2,946	2%	591,631	578,462	-2%
Children 0-13 with parents in the labor force ³		19,165			3,991,239	
Children 0-5 living in poverty ⁴	2,082	3,640	75%	595,847	626,804	5%
5,899	Total number of licensed child care slots in Butte County ⁵		31%	Children 0-13 with parents in the labor force for whom a licensed child care slot is available ⁶		

For more information about child care in
BUTTE COUNTY:

Valley Oak Children's Services
(530) 895-3572

1. Department of Finance population projections for 2006 and 2008.
2. Employment Development Department, Labor Force Data 2006 and 2008.
3. California Child Care Resource & Referral Network estimate applied to 2008 child population projections.
4. US Census, American Community Survey 2006 and 2008.
5. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
6. Total number of licensed center and family child care slots divided by estimated number of children 0 - 13 with parents in the labor force.

Butte County Child Care

AGE/TYPE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²	
	Count	Percentage	Count	Percentage	Category	Percentage
Total number of slots	3,901	66%	1,998	34%	Infant care	38%
Infant slots (under 2 years old)	270	7%			Preschool care ³	40%
Preschool slots (2-5 years old) ³	2,663	68%			2 years old	14%
School-age slots (6 years and older)	968	25%			3 years old	9%
Total number of sites	79		208		4 years old	10%
Sites offering preschool only ³	44	56%			5 years old	6%
CHILD CARE CENTERS WITH FEDERAL/STATE/LOCAL CONTRACTS⁴						
13 Head Start	4 General child care, CDE ⁵	11 State Preschool, CDE	3 Local contracts	31 Centers with one or more contracts	School-age care	22%
					Child care center	77%
					Family child care home	89%

SCHEDULE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²		
	Percentage	Percentage	Percentage	Percentage	AGES	FULL-TIME ⁶	PART-TIME ⁶
Full-time and part-time slots ⁶	71%		83%		Children 0-5	90%	38%
Only full-time slots	1%		14%		Under 2	91%	44%
Only part-time slots	28%		3%		2 years	87%	23%
Percentage of preschool slots for part-time only care ³	55%		–		3 years	91%	17%
Sites offering evening care	3%		17%		4 years	95%	44%
Sites offering weekend care	4%		11%		5 years	78%	48%
MAJOR REASONS FAMILIES SEEK CHILD CARE					REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS²		
73% Employment	18% Parent in school or training	8% Parent seeking employment			Evening/weekend care		14%

LANGUAGES

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		LANGUAGES SPOKEN AT HOME ⁷	
	Percentage	Percentage	Percentage	Percentage	Language	Percentage
English	100%		99%		English	79%
Spanish	23%		10%		Spanish	12%
Asian/Pacific Island Languages	–		1%		Asian/Pacific Island Languages	7%
Another Language	3%		3%		Another Language	3%

1. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
2. Requests for child care referrals received by local R&R programs, April/May/June 2008.
3. Preschool age defined as 2 - 5 years old, consistent with Title 22 regulations; Community Care Licensing, DSS.
4. Licensed facilities receiving vouchers and licensed family child care homes with government contracts not included.
5. Includes general child care, migrant, latchkey, campus, and severely-handicapped programs.
6. Full-time: 30 or more hours per week; part-time: less than 30 hours per week.
7. US Census, American Community Survey, 2008.

For more information about child care in
BUTTE COUNTY:
Valley Oak Children's Services
www.valleyoakchildren.org

Calaveras County

Data that describes child care – statewide and in California counties

As it prepares to celebrate its 30th anniversary, the California Child Care Resource & Referral Network proudly presents its seventh biennial compilation of child care data for the state and for each of California's 58 counties. For 30 years, child care resource and referral (R&R) programs have worked with families, child care providers, and policymakers. These 'on-the-ground' relationships have enabled R&Rs to collect data about child care supply and demand, and to understand the concerns of parents and providers.

Child care request data is gathered from the tens of thousands of calls made to R&Rs across the state, as families attempt to locate appropriate child care. Parents often request specific types of care based on location, language, or work schedules. These calls represent an important sample of families and their needs. However, not all families who need child care contact their local R&R. Parents get information from many sources, including friends and family.

Information about the supply of child care is based on R&R databases of active, licensed providers (as of January 2008).

Census and other demographic information included in the *2009 Child Care Portfolio* are intended to complement the R&R data and to set the stage to better understand the need for child care.

The California Child Care Resource & Referral Network – with the local R&Rs – recruits and trains providers; advocates for quality, affordable, and accessible child care; and documents child care supply and demand. The data provided here is intended to support the continuing efforts of R&Rs, families, providers, and policymakers as they consider the critical role child care plays in society. For copies of the *2009 Child Care Portfolio* for each county and for the state of California, visit www.rrnetwork.org.

PEOPLE	COUNTY			STATE		
	2006	2008	CHANGE	2006	2008	CHANGE
Total number of residents ¹	45,607	46,658	2%	37,380,870	38,246,598	2%
Number of employed residents ²	19,590	19,130	-2%	16,948,400	17,059,600	1%
Number of children 0-13 ¹	5,690	5,598	-2%	7,628,506	7,595,695	-0.4%
Under 2	713	810	14%	1,078,951	1,095,851	2%
2 years	305	378	24%	539,981	537,511	-0.5%
3 years	367	349	-5%	542,494	546,708	1%
4 years	347	312	-10%	537,387	543,312	1%
5 years	327	374	14%	547,458	545,944	-0.3%
6 - 11 years	2,534	2,321	-8%	3,208,681	3,185,567	-1%
12 years	519	491	-5%	581,923	562,340	-3%
13 years	578	563	-3%	591,631	578,462	-2%
Children 0-13 with parents in the labor force ³		3,010			3,991,239	
Children 0-5 living in poverty (2000) ⁴		375 ⁴		595,847	626,804	5%
1,025	Total number of licensed child care slots in Calaveras County ⁵			34%	Children 0-13 with parents in the labor force for whom a licensed child care slot is available ⁶	

For more information about child care in
CALAVERAS COUNTY:

The Resource Connection
(209) 754-1075

1. Department of Finance population projections for 2006 and 2008.
2. Employment Development Department, Labor Force Data 2006 and 2008.
3. California Child Care Resource & Referral Network estimate applied to 2008 child population projections.
4. US Census, 2000.
5. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
6. Total number of licensed center and family child care slots divided by estimated number of children 0 - 13 with parents in the labor force.

Calaveras County Child Care

AGE/TYPE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²	
	Count	Percentage	Count	Percentage	Category	Percentage
Total number of slots	675	66%	350	34%	Infant care	41%
Infant slots (under 2 years old)	48	7%			Preschool care ³	45%
Preschool slots (2-5 years old) ³	417	62%			2 years old	9%
School-age slots (6 years and older)	210	31%			3 years old	15%
Total number of sites	24		37		4 years old	11%
Sites offering preschool only ³	15	63%			5 years old	10%
CHILD CARE CENTERS WITH FEDERAL/STATE/LOCAL CONTRACTS⁴						
11 Head Start	3 General Child Care, CDE ⁵	8 State Preschool, CDE	14 Centers with one or more contracts			
					School-age care	14%
					Child care center	100%
					Family child care home	99%

SCHEDULE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²		
	Percentage	Percentage	Percentage	Percentage	AGES	FULL-TIME ⁶	PART-TIME ⁶
Full-time and part-time slots ⁶	56%		85%		Children 0-5	81%	36%
Only full-time slots	15%		13%		Under 2	82%	39%
Only part-time slots	29%		2%		2 years	71%	43%
Percentage of preschool slots for part-time only care ³	52%		-		3 years	83%	50%
Sites offering evening care	-		5%		4 years	89%	11%
Sites offering weekend care	-		3%		5 years	75%	25%
MAJOR REASONS FAMILIES SEEK CHILD CARE					REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS²		
87% Employment		20% Parent seeking employment			Evening/weekend care		4%

LANGUAGES

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		LANGUAGES SPOKEN AT HOME ⁷	
	Percentage	Percentage	Percentage	Percentage	Language	Percentage
English	100%		100%		English	95%
Spanish	13%		-		Spanish	3%
Asian/Pacific Island Languages	-		-		Asian/Pacific Island Languages	0.1%
Another Language	-		-		Another Language	1%

1. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
2. Requests for child care referrals received by local R&R programs, April/May/June 2008.
3. Preschool age defined as 2 - 5 years old, consistent with Title 22 regulations; Community Care Licensing, DSS.
4. Licensed facilities receiving vouchers and licensed family child care homes with government contracts not included.
5. Includes general child care, migrant, latchkey, campus, and severely-handicapped programs.
6. Full-time: 30 or more hours per week; part-time: less than 30 hours per week.
7. US Census, 2000.

For more information about child care in
CALAVERAS COUNTY:
The Resource Connection
www.theresourceconnection.net

Colusa County

Data that describes child care – statewide and in California counties

As it prepares to celebrate its 30th anniversary, the California Child Care Resource & Referral Network proudly presents its seventh biennial compilation of child care data for the state and for each of California's 58 counties. For 30 years, child care resource and referral (R&R) programs have worked with families, child care providers, and policymakers. These 'on-the-ground' relationships have enabled R&Rs to collect data about child care supply and demand, and to understand the concerns of parents and providers.

Child care request data is gathered from the tens of thousands of calls made to R&Rs across the state, as families attempt to locate appropriate child care. Parents often request specific types of care based on location, language, or work schedules. These calls represent an important sample of families and their needs. However, not all families who need child care contact their local R&R. Parents get information from many sources, including friends and family.

Information about the supply of child care is based on R&R databases of active, licensed providers (as of January 2008).

Census and other demographic information included in the *2009 Child Care Portfolio* are intended to complement the R&R data and to set the stage to better understand the need for child care.

The California Child Care Resource & Referral Network – with the local R&Rs – recruits and trains providers; advocates for quality, affordable, and accessible child care; and documents child care supply and demand. The data provided here is intended to support the continuing efforts of R&Rs, families, providers, and policymakers as they consider the critical role child care plays in society. For copies of the *2009 Child Care Portfolio* for each county and for the state of California, visit www.rrnetwork.org.

PEOPLE	COUNTY			STATE		
	2006	2008	CHANGE	2006	2008	CHANGE
Total number of residents ¹	21,916	22,830	4%	37,380,870	38,246,598	2%
Number of employed residents ²	8,790	9,080	3%	16,948,400	17,059,600	1%
Number of children 0-13 ¹	4,795	4,866	1%	7,628,506	7,595,695	-0.4%
Under 2	703	717	2%	1,078,951	1,095,851	2%
2 years	337	347	3%	539,981	537,511	-0.5%
3 years	340	364	7%	542,494	546,708	1%
4 years	325	341	5%	537,387	543,312	1%
5 years	361	344	-5%	547,458	545,944	-0.3%
6 - 11 years	1,993	2,053	3%	3,208,681	3,185,567	-1%
12 years	358	327	-9%	581,923	562,340	-3%
13 years	378	373	-1%	591,631	578,462	-2%
Children 0-13 with parents in the labor force ³		2,550			3,991,239	
Children 0-5 living in poverty (2000) ⁴		374 ⁴		595,847	626,804	5%
997	Total number of licensed child care slots in Colusa County ⁵			39%	Children 0-13 with parents in the labor force for whom a licensed child care slot is available ⁶	

For more information about child care in
COLUSA COUNTY:

Office of Education, Children's Services
(530) 458-0300 www.ccoe.net

1. Department of Finance population projections for 2006 and 2008.
2. Employment Development Department, Labor Force Data 2006 and 2008.
3. California Child Care Resource & Referral Network estimate applied to 2008 child population projections.
4. US Census, 2000.
5. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
6. Total number of licensed center and family child care slots divided by estimated number of children 0 - 13 with parents in the labor force.

Colusa County Child Care

AGE/TYPE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²	
	Count	Percentage	Count	Percentage	Category	Percentage
Total number of slots	373	37%	624	63%	Infant care	23%
Infant slots (under 2 years old)	94	25%			Preschool care ³	51%
Preschool slots (2-5 years old) ³	279	75%			2 years old	9%
School-age slots (6 years and older)	–	–			3 years old	16%
Total number of sites	10		52		4 years old	19%
Sites offering preschool only ³	7	70%			5 years old	7%
CHILD CARE CENTERS WITH FEDERAL/STATE/LOCAL CONTRACTS⁴						
4 Head Start	4 State Preschool, CDE	3 Local contracts	10 Centers with one or more contracts		School-age care	26%
					Child care center	17%
					Family child care home	88%

SCHEDULE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²		
	Count	Percentage	Count	Percentage	AGES	FULL-TIME ⁶	PART-TIME ⁶
Full-time and part-time slots ⁶	–		99%		Children 0-5	83%	17%
Only full-time slots	70%		1%		Under 2	74%	26%
Only part-time slots	30%		–		2 years	100%	–
Percentage of preschool slots for part-time only care ³	61%		–		3 years	85%	15%
Sites offering evening care	–		29%		4 years	93%	7%
Sites offering weekend care	–		48%		5 years	67%	33%
MAJOR REASONS FAMILIES SEEK CHILD CARE					REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS²		
93% Employment		13% Parent in school or training			Evening/weekend care		36%

LANGUAGES

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		LANGUAGES SPOKEN AT HOME ⁷	
	Count	Percentage	Count	Percentage	Language	Percentage
English	100%		31%		English	50%
Spanish	70%		75%		Spanish	49%
Asian/Pacific Island Languages	–		–		Asian/Pacific Island Languages	–
Another Language	–		–		Another Language	1%

1. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
2. Requests for child care referrals received by local R&R programs, April/May/June 2008.
3. Preschool age defined as 2 - 5 years old, consistent with Title 22 regulations; Community Care Licensing, DSS.
4. Licensed facilities receiving vouchers and licensed family child care homes with government contracts not included.
5. Includes general child care, migrant, latchkey, campus, and severely-handicapped programs.
6. Full-time: 30 or more hours per week; part-time: less than 30 hours per week.
7. US Census, 2000.

For more information about child care in
COLUSA COUNTY:
Office of Education, Children's Services
(530) 458-0300 www.ccoe.net

Contra Costa County

Data that describes child care – statewide and in California counties

As it prepares to celebrate its 30th anniversary, the California Child Care Resource & Referral Network proudly presents its seventh biennial compilation of child care data for the state and for each of California's 58 counties. For 30 years, child care resource and referral (R&R) programs have worked with families, child care providers, and policymakers. These 'on-the-ground' relationships have enabled R&Rs to collect data about child care supply and demand, and to understand the concerns of parents and providers.

Child care request data is gathered from the tens of thousands of calls made to R&Rs across the state, as families attempt to locate appropriate child care. Parents often request specific types of care based on location, language, or work schedules. These calls represent an important sample of families and their needs. However, not all families who need child care contact their local R&R. Parents get information from many sources, including friends and family.

Information about the supply of child care is based on R&R databases of active, licensed providers (as of January 2008).

Census and other demographic information included in the *2009 Child Care Portfolio* are intended to complement the R&R data and to set the stage to better understand the need for child care.

The California Child Care Resource & Referral Network – with the local R&Rs – recruits and trains providers; advocates for quality, affordable, and accessible child care; and documents child care supply and demand. The data provided here is intended to support the continuing efforts of R&Rs, families, providers, and policymakers as they consider the critical role child care plays in society. For copies of the *2009 Child Care Portfolio* for each county and for the state of California, visit www.rrnetwork.org.

PEOPLE	COUNTY			STATE		
	2006	2008	CHANGE	2006	2008	CHANGE
Total number of residents ¹	1,031,997	1,053,710	2%	37,380,870	38,246,598	2%
Number of employed residents ²	493,800	496,400	1%	16,948,400	17,059,600	1%
Number of children 0-13 ¹	193,526	192,208	-1%	7,628,506	7,595,695	-0.4%
Under 2	26,127	26,427	1%	1,078,951	1,095,851	2%
2 years	13,174	13,104	-1%	539,981	537,511	-0.5%
3 years	13,294	13,269	-0.2%	542,494	546,708	1%
4 years	13,414	13,340	-1%	537,387	543,312	1%
5 years	13,473	13,470	0%	547,458	545,944	-0.3%
6 - 11 years	84,017	82,670	-2%	3,208,681	3,185,567	-1%
12 years	14,997	14,936	-0.4%	581,923	562,340	-3%
13 years	15,030	14,992	-0.3%	591,631	578,462	-2%
Children 0-13 with parents in the labor force ³		102,923			3,991,239	
Children 0-5 living in poverty ⁴	10,040	9,988	-1%	595,847	626,804	5%
36,592	Total number of licensed child care slots in Contra Costa County ⁵			36%	Children 0-13 with parents in the labor force for whom a licensed child care slot is available ⁶	

For more information about child care in
CONTRA COSTA COUNTY:

Contra Costa Child Care Council
(925) 676-5442 www.cocokids.org

1. Department of Finance population projections for 2006 and 2008.
2. Employment Development Department, Labor Force Data 2006 and 2008.
3. California Child Care Resource & Referral Network estimate applied to 2008 child population projections.
4. US Census, American Community Survey 2006 and 2008.
5. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
6. Total number of licensed center and family child care slots divided by estimated number of children 0 - 13 with parents in the labor force.

Contra Costa County Child Care

AGE/TYPE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²	
Total number of slots	25,570	70%	11,022	30%	Infant care	47%
Infant slots (under 2 years old)	1,169	5%			Preschool care ³	38%
Preschool slots (2-5 years old) ³	15,334	60%			2 years old	13%
School-age slots (6 years and older)	9,067	35%			3 years old	10%
Total number of sites	376		1,094		4 years old	9%
Sites offering preschool only ³	186	49%			5 years old	6%
CHILD CARE CENTERS WITH FEDERAL/STATE/LOCAL CONTRACTS⁴						
20 Head Start	21 General child care, CDE ⁵	44 State Preschool, CDE	1 Local contracts	77 Centers with one or more contracts	School-age care	15%
					Child care center	66%
					Family child care home	81%

SCHEDULE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	REQUESTS FOR CHILD CARE ²		
Full-time and part-time slots ⁶	79%	91%	AGES	FULL-TIME⁶	PART-TIME⁶
Only full-time slots	4%	5%	Children 0-5	84%	23%
Only part-time slots	17%	4%	Under 2	87%	18%
Percentage of preschool slots for part-time only care ³	26%	–	2 years	81%	28%
Sites offering evening care	3%	11%	3 years	78%	31%
Sites offering weekend care	1%	12%	4 years	80%	27%
			5 years	77%	29%
MAJOR REASONS FAMILIES SEEK CHILD CARE			REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS²		
87% Employment	5% Parent in school or training	4% Parent seeking employment	Evening/weekend care		4%

LANGUAGES

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	LANGUAGES SPOKEN AT HOME ⁷	
English	99%	99%	English	68%
Spanish	34%	19%	Spanish	21%
Asian/Pacific Island Languages	9%	6%	Asian/Pacific Island Languages	5%
Another Language	24%	25%	Another Language	5%

1. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
2. Requests for child care referrals received by local R&R programs, April/May/June 2008.
3. Preschool age defined as 2 - 5 years old, consistent with Title 22 regulations; Community Care Licensing, DSS.
4. Licensed facilities receiving vouchers and licensed family child care homes with government contracts not included.
5. Includes general child care, migrant, latchkey, campus, and severely-handicapped programs.
6. Full-time: 30 or more hours per week; part-time: less than 30 hours per week.
7. US Census, American Community Survey, 2008.

For more information about child care in
CONTRA COSTA COUNTY:

Contra Costa Child Care Council
(925) 676-5442 www.cocokids.org

Del Norte County

Data that describes child care – statewide and in California counties

As it prepares to celebrate its 30th anniversary, the California Child Care Resource & Referral Network proudly presents its seventh biennial compilation of child care data for the state and for each of California's 58 counties. For 30 years, child care resource and referral (R&R) programs have worked with families, child care providers, and policymakers. These 'on-the-ground' relationships have enabled R&Rs to collect data about child care supply and demand, and to understand the concerns of parents and providers.

Child care request data is gathered from the tens of thousands of calls made to R&Rs across the state, as families attempt to locate appropriate child care. Parents often request specific types of care based on location, language, or work schedules. These calls represent an important sample of families and their needs. However, not all families who need child care contact their local R&R. Parents get information from many sources, including friends and family.

Information about the supply of child care is based on R&R databases of active, licensed providers (as of January 2008).

Census and other demographic information included in the *2009 Child Care Portfolio* are intended to complement the R&R data and to set the stage to better understand the need for child care.

The California Child Care Resource & Referral Network – with the local R&Rs – recruits and trains providers; advocates for quality, affordable, and accessible child care; and documents child care supply and demand. The data provided here is intended to support the continuing efforts of R&Rs, families, providers, and policymakers as they consider the critical role child care plays in society. For copies of the *2009 Child Care Portfolio* for each county and for the state of California, visit www.rrnetwork.org.

PEOPLE	COUNTY			STATE		
	2006	2008	CHANGE	2006	2008	CHANGE
Total number of residents ¹	29,662	30,297	2%	37,380,870	38,246,598	2%
Number of employed residents ²	10,150	10,520	4%	16,948,400	17,059,600	1%
Number of children 0-13 ¹	4,536	4,640	2%	7,628,506	7,595,695	-0.4%
Under 2	688	829	20%	1,078,951	1,095,851	2%
2 years	294	397	35%	539,981	537,511	-0.5%
3 years	286	299	5%	542,494	546,708	1%
4 years	297	298	0.3%	537,387	543,312	1%
5 years	267	290	9%	547,458	545,944	-0.3%
6 - 11 years	1,931	1,830	-5%	3,208,681	3,185,567	-1%
12 years	373	332	-11%	581,923	562,340	-3%
13 years	400	365	-9%	591,631	578,462	-2%
Children 0-13 with parents in the labor force ³		2,396			3,991,239	
Children 0-5 living in poverty (2000) ⁴		578 ⁴		595,847	626,804	5%

862

Total number of licensed child care slots in Del Norte County⁵

36%

Children 0-13 with parents in the labor force for whom a licensed child care slot is available⁶

For more information about child care in
DEL NORTE COUNTY:

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

1. Department of Finance population projections for 2006 and 2008.
2. Employment Development Department, Labor Force Data 2006 and 2008.
3. California Child Care Resource & Referral Network estimate applied to 2008 child population projections.
4. US Census, 2000.
5. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
6. Total number of licensed center and family child care slots divided by estimated number of children 0 - 13 with parents in the labor force.

Del Norte County Child Care

AGE/TYPE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²		
Total number of slots	416	48%	446	52%	Infant care	33%	
Infant slots (under 2 years old)	112	27%			Preschool care ³	43%	
Preschool slots (2-5 years old) ³	218	52%			2 years old	12%	
School-age slots (6 years and older)	86	21%			3 years old	10%	
Total number of sites	14		46		4 years old	14%	
Sites offering preschool only ³	7	50%			5 years old	7%	
CHILD CARE CENTERS WITH FEDERAL/STATE/LOCAL CONTRACTS⁴							
3 Head Start	1 General Child Care, CDE ⁵	5 State Preschool, CDE	8 Centers with one or more contracts	School-age care			23%
				Child care center			37%
				Family child care home			99%

SCHEDULE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	REQUESTS FOR CHILD CARE ²			
Full-time and part-time slots ⁶	37%	84%	AGES	FULL-TIME⁶	PART-TIME⁶	
Only full-time slots	–	12%	Children 0-5	75%	46%	
Only part-time slots	63%	4%	Under 2	85%	46%	
Percentage of preschool slots for part-time only care ³	52%	–	2 years	70%	40%	
Sites offering evening care	–	41%	3 years	75%	25%	
Sites offering weekend care	–	15%	4 years	55%	64%	
			5 years	83%	50%	
MAJOR REASONS FAMILIES SEEK CHILD CARE						
69% Employment	33% Alternate or back-up care	29% Parent in school or training	REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS²			
			Evening/weekend care			16%

LANGUAGES

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	LANGUAGES SPOKEN AT HOME ⁷	
English	100%	95%	English	86%
Spanish	14%	29%	Spanish	9%
Asian/Pacific Island Languages	–	–	Asian/Pacific Island Languages	3%
Another Language	–	2%	Another Language	2%

1. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
2. Requests for child care referrals received by local R&R programs, April/May/June 2008.
3. Preschool age defined as 2 - 5 years old, consistent with Title 22 regulations; Community Care Licensing, DSS.
4. Licensed facilities receiving vouchers and licensed family child care homes with government contracts not included.
5. Includes general child care, migrant, latchkey, campus, and severely-handicapped programs.
6. Full-time: 30 or more hours per week; part-time: less than 30 hours per week.
7. US Census, 2000.

For more information about child care in
DEL NORTE COUNTY:
Del Norte Child Care Council
(707) 464-8311 www.dnccc.com

El Dorado County

Data that describes child care – statewide and in California counties

As it prepares to celebrate its 30th anniversary, the California Child Care Resource & Referral Network proudly presents its seventh biennial compilation of child care data for the state and for each of California's 58 counties. For 30 years, child care resource and referral (R&R) programs have worked with families, child care providers, and policymakers. These 'on-the-ground' relationships have enabled R&Rs to collect data about child care supply and demand, and to understand the concerns of parents and providers.

Child care request data is gathered from the tens of thousands of calls made to R&Rs across the state, as families attempt to locate appropriate child care. Parents often request specific types of care based on location, language, or work schedules. These calls represent an important sample of families and their needs. However, not all families who need child care contact their local R&R. Parents get information from many sources, including friends and family.

Information about the supply of child care is based on R&R databases of active, licensed providers (as of January 2008).

Census and other demographic information included in the *2009 Child Care Portfolio* are intended to complement the R&R data and to set the stage to better understand the need for child care.

The California Child Care Resource & Referral Network – with the local R&Rs – recruits and trains providers; advocates for quality, affordable, and accessible child care; and documents child care supply and demand. The data provided here is intended to support the continuing efforts of R&Rs, families, providers, and policymakers as they consider the critical role child care plays in society. For copies of the *2009 Child Care Portfolio* for each county and for the state of California, visit www.rrnetwork.org.

PEOPLE	COUNTY			STATE		
	2006	2008	CHANGE	2006	2008	CHANGE
Total number of residents ¹	177,647	183,399	3%	37,380,870	38,246,598	2%
Number of employed residents ²	88,200	85,900	-3%	16,948,400	17,059,600	1%
Number of children 0-13 ¹	28,757	28,345	-1%	7,628,506	7,595,695	-0.4%
Under 2	3,638	3,709	2%	1,078,951	1,095,851	2%
2 years	1,825	1,794	-2%	539,981	537,511	-0.5%
3 years	1,788	1,890	6%	542,494	546,708	1%
4 years	1,765	1,874	6%	537,387	543,312	1%
5 years	1,747	1,859	6%	547,458	545,944	-0.3%
6 - 11 years	12,647	12,141	-4%	3,208,681	3,185,567	-1%
12 years	2,646	2,436	-8%	581,923	562,340	-3%
13 years	2,701	2,642	-2%	591,631	578,462	-2%
Children 0-13 with parents in the labor force ³		15,284			3,991,239	
Children 0-5 living in poverty ⁴	1,193	1,803	51%	595,847	626,804	5%
5,071	Total number of licensed child care slots in El Dorado County ⁵			33%	Children 0-13 with parents in the labor force for whom a licensed child care slot is available ⁶	

For more information about child care in

EL DORADO COUNTY:

**Choices for Children
(530) 676-0707**

1. Department of Finance population projections for 2006 and 2008.

2. Employment Development Department, Labor Force Data 2006 and 2008.

3. California Child Care Resource & Referral Network estimate applied to 2008 child population projections.

4. US Census, American Community Survey 2006 and 2008.

5. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.

6. Total number of licensed center and family child care slots divided by estimated number of children 0 - 13 with parents in the labor force.

El Dorado County Child Care

AGE/TYPE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	REQUESTS FOR CHILD CARE ²	
Total number of slots	3,477	69%	1,594	31%
Infant slots (under 2 years old)	331	10%		
Preschool slots (2-5 years old) ³	2,857	82%		
School-age slots (6 years and older)	289	8%		
Total number of sites	78		159	
Sites offering preschool only ³	48	62%		
CHILD CARE CENTERS WITH FEDERAL/STATE/LOCAL CONTRACTS ⁴				
12 Head Start	9 General child care, CDE ⁵	15 State Preschool, CDE	33 Centers with one or more contracts	
				Infant care 38%
				Preschool care ³ 45%
				2 years old 17%
				3 years old 10%
				4 years old 11%
				5 years old 7%
				School-age care 17%
				Child care center 81%
				Family child care home 70%

SCHEDULE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	REQUESTS FOR CHILD CARE ²		
Full-time and part-time slots ⁶	62%	63%	AGES	FULL-TIME ⁶	PART-TIME ⁶
Only full-time slots	16%	27%	Children 0-5	64%	43%
Only part-time slots	22%	11%	Under 2	64%	45%
Percentage of preschool slots for part-time only care ³	49%	–	2 years	73%	34%
Sites offering evening care	4%	19%	3 years	59%	43%
Sites offering weekend care	5%	13%	4 years	63%	44%
			5 years	48%	56%
MAJOR REASONS FAMILIES SEEK CHILD CARE			REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS ²		
80% Employment	12% Parent seeking employment	8% Parent in school or training	Evening/weekend care		16%

LANGUAGES

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	LANGUAGES SPOKEN AT HOME ⁷	
English	100%	100%	English	83%
Spanish	33%	6%	Spanish	12%
Asian/Pacific Island Languages	–	–	Asian/Pacific Island Languages	1%
Another Language	6%	2%	Another Language	3%

1. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
2. Requests for child care referrals received by local R&R programs, April/May/June 2008.
3. Preschool age defined as 2 - 5 years old, consistent with Title 22 regulations; Community Care Licensing, DSS.
4. Licensed facilities receiving vouchers and licensed family child care homes with government contracts not included.
5. Includes general child care, migrant, latchkey, campus, and severely-handicapped programs.
6. Full-time: 30 or more hours per week; part-time: less than 30 hours per week.
7. US Census, American Community Survey, 2008.

For more information about child care in
EL DORADO COUNTY:
Choices for Children
www.choices4children.org

Fresno County

Data that describes child care – statewide and in California counties

As it prepares to celebrate its 30th anniversary, the California Child Care Resource & Referral Network proudly presents its seventh biennial compilation of child care data for the state and for each of California's 58 counties. For 30 years, child care resource and referral (R&R) programs have worked with families, child care providers, and policymakers. These 'on-the-ground' relationships have enabled R&Rs to collect data about child care supply and demand, and to understand the concerns of parents and providers.

Child care request data is gathered from the tens of thousands of calls made to R&Rs across the state, as families attempt to locate appropriate child care. Parents often request specific types of care based on location, language, or work schedules. These calls represent an important sample of families and their needs. However, not all families who need child care contact their local R&R. Parents get information from many sources, including friends and family.

Information about the supply of child care is based on R&R databases of active, licensed providers (as of January 2008).

Census and other demographic information included in the *2009 Child Care Portfolio* are intended to complement the R&R data and to set the stage to better understand the need for child care.

The California Child Care Resource & Referral Network – with the local R&Rs – recruits and trains providers; advocates for quality, affordable, and accessible child care; and documents child care supply and demand. The data provided here is intended to support the continuing efforts of R&Rs, families, providers, and policymakers as they consider the critical role child care plays in society. For copies of the *2009 Child Care Portfolio* for each county and for the state of California, visit www.rrnetwork.org.

PEOPLE	COUNTY			STATE		
	2006	2008	CHANGE	2006	2008	CHANGE
Total number of residents ¹	910,627	946,353	4%	37,380,870	38,246,598	2%
Number of employed residents ²	381,300	389,200	2%	16,948,400	17,059,600	1%
Number of children 0-13 ¹	205,973	210,381	2%	7,628,506	7,595,695	-0.4%
Under 2	32,207	34,173	6%	1,078,951	1,095,851	2%
2 years	15,374	16,401	7%	539,981	537,511	-0.5%
3 years	14,963	15,794	6%	542,494	546,708	1%
4 years	14,254	15,399	8%	537,387	543,312	1%
5 years	14,071	15,018	7%	547,458	545,944	-0.3%
6 - 11 years	83,943	83,813	-0.2%	3,208,681	3,185,567	-1%
12 years	15,363	14,701	-4%	581,923	562,340	-3%
13 years	15,798	15,082	-5%	591,631	578,462	-2%
Children 0-13 with parents in the labor force ³		108,191			3,991,239	
Children 0-5 living in poverty ⁴	27,594	35,196	28%	595,847	626,804	5%
25,424	Total number of licensed child care slots in Fresno County ⁵			23%	Children 0-13 with parents in the labor force for whom a licensed child care slot is available ⁶	

For more information about child care in
FRESNO COUNTY:

**Central Valley Children's Services
Network (559) 456-1100**

1. Department of Finance population projections for 2006 and 2008.
2. Employment Development Department, Labor Force Data 2006 and 2008.
3. California Child Care Resource & Referral Network estimate applied to 2008 child population projections.
4. US Census, American Community Survey 2006 and 2008.
5. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
6. Total number of licensed center and family child care slots divided by estimated number of children 0 - 13 with parents in the labor force.

Fresno County Child Care

AGE/TYPE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²	
	Count	Percentage	Count	Percentage	Category	Percentage
Total number of slots	16,606	65%	8,818	35%	Infant care	41%
Infant slots (under 2 years old)	1,185	7%			Preschool care ³	41%
Preschool slots (2-5 years old) ³	12,720	77%			2 years old	14%
School-age slots (6 years and older)	2,701	16%			3 years old	10%
Total number of sites	304		959		4 years old	10%
Sites offering preschool only ³	182	60%			5 years old	7%
CHILD CARE CENTERS WITH FEDERAL/STATE/LOCAL CONTRACTS⁴						
48 Head Start	33 General child care, CDE ⁵	96 State Preschool, CDE	4 Local contracts	175 Centers with one or more contracts	School-age care	18%
					Child care center	52%
					Family child care home	48%

SCHEDULE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²		
	Percentage	Percentage	Percentage	Percentage	AGES	FULL-TIME ⁶	PART-TIME ⁶
Full-time and part-time slots ⁶	68%		81%		Children 0-5	83%	19%
Only full-time slots	4%		18%		Under 2	88%	14%
Only part-time slots	28%		1%		2 years	84%	18%
Percentage of preschool slots for part-time only care ³	63%		-		3 years	83%	17%
Sites offering evening care	1%		18%		4 years	72%	30%
Sites offering weekend care	1%		16%		5 years	69%	39%
MAJOR REASONS FAMILIES SEEK CHILD CARE					REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS²		
77% Employment	10% Parent in school or training	9% Parent seeking employment			Evening/weekend care	6%	

LANGUAGES

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		LANGUAGES SPOKEN AT HOME ⁷	
	Percentage	Percentage	Percentage	Percentage	Language	Percentage
English	100%		89%		English	60%
Spanish	55%		32%		Spanish	31%
Asian/Pacific Island Languages	-		0.4%		Asian/Pacific Island Languages	6%
Another Language	9%		3%		Another Language	3%

1. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
2. Requests for child care referrals received by local R&R programs, April/May/June 2008.
3. Preschool age defined as 2 - 5 years old, consistent with Title 22 regulations; Community Care Licensing, DSS.
4. Licensed facilities receiving vouchers and licensed family child care homes with government contracts not included.
5. Includes general child care, migrant, latchkey, campus, and severely-handicapped programs.
6. Full-time: 30 or more hours per week; part-time: less than 30 hours per week.
7. US Census, American Community Survey, 2008.

For more information about child care in
FRESNO COUNTY:
Central Valley Children's Services
Network www.cvcns.org

Glenn County

Data that describes child care – statewide and in California counties

As it prepares to celebrate its 30th anniversary, the California Child Care Resource & Referral Network proudly presents its seventh biennial compilation of child care data for the state and for each of California's 58 counties. For 30 years, child care resource and referral (R&R) programs have worked with families, child care providers, and policymakers. These 'on-the-ground' relationships have enabled R&Rs to collect data about child care supply and demand, and to understand the concerns of parents and providers.

Child care request data is gathered from the tens of thousands of calls made to R&Rs across the state, as families attempt to locate appropriate child care. Parents often request specific types of care based on location, language, or work schedules. These calls represent an important sample of families and their needs. However, not all families who need child care contact their local R&R. Parents get information from many sources, including friends and family.

Information about the supply of child care is based on R&R databases of active, licensed providers (as of January 2008).

Census and other demographic information included in the *2009 Child Care Portfolio* are intended to complement the R&R data and to set the stage to better understand the need for child care.

The California Child Care Resource & Referral Network – with the local R&Rs – recruits and trains providers; advocates for quality, affordable, and accessible child care; and documents child care supply and demand. The data provided here is intended to support the continuing efforts of R&Rs, families, providers, and policymakers as they consider the critical role child care plays in society. For copies of the *2009 Child Care Portfolio* for each county and for the state of California, visit www.rrnetwork.org.

PEOPLE	COUNTY			STATE		
	2006	2008	CHANGE	2006	2008	CHANGE
Total number of residents ¹	29,052	29,943	3%	37,380,870	38,246,598	2%
Number of employed residents ²	10,790	11,030	2%	16,948,400	17,059,600	1%
Number of children 0-13 ¹	6,015	6,086	1%	7,628,506	7,595,695	-0.4%
Under 2	867	916	6%	1,078,951	1,095,851	2%
2 years	415	442	7%	539,981	537,511	-0.5%
3 years	420	437	4%	542,494	546,708	1%
4 years	413	420	2%	537,387	543,312	1%
5 years	407	426	5%	547,458	545,944	-0.3%
6 - 11 years	2,558	2,531	-1%	3,208,681	3,185,567	-1%
12 years	446	442	-1%	581,923	562,340	-3%
13 years	489	472	-3%	591,631	578,462	-2%
Children 0-13 with parents in the labor force ³		3,190			3,991,239	
Children 0-5 living in poverty (2000) ⁴		704 ⁴		595,847	626,804	5%
763	Total number of licensed child care slots in Glenn County ⁵			24%	Children 0-13 with parents in the labor force for whom a licensed child care slot is available ⁶	

For more information about child care in
GLENN COUNTY:

**Office of Education, Child Care Resource
Referral & Payment Program (530) 865-1118**

1. Department of Finance population projections for 2006 and 2008.
2. Employment Development Department, Labor Force Data 2006 and 2008.
3. California Child Care Resource & Referral Network estimate applied to 2008 child population projections.
4. US Census, 2000.
5. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
6. Total number of licensed center and family child care slots divided by estimated number of children 0 - 13 with parents in the labor force.

Glenn County Child Care

AGE/TYPE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²	
	Count	Percentage	Count	Percentage	Category	Percentage
Total number of slots	327	43%	436	57%	Infant care	33%
Infant slots (under 2 years old)	20	6%			Preschool care ³	45%
Preschool slots (2-5 years old) ³	286	87%			2 years old	16%
School-age slots (6 years and older)	21	6%			3 years old	5%
Total number of sites	13		49		4 years old	15%
Sites offering preschool only ³	10	77%			5 years old	9%
CHILD CARE CENTERS WITH FEDERAL/STATE/LOCAL CONTRACTS⁴						
8 Head Start	3 General Child Care, CDE ⁵	2 State Preschool, CDE	9 Centers with one or more contracts			
					School-age care	22%
					Child care center	10%
					Family child care home	96%

SCHEDULE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²		
	Percentage	Percentage	Percentage	Percentage	AGES	FULL-TIME ⁶	PART-TIME ⁶
Full-time and part-time slots ⁶	66%		92%		Children 0-5	98%	5%
Only full-time slots	3%		6%		Under 2	100%	-
Only part-time slots	31%		2%		2 years	100%	-
Percentage of preschool slots for part-time only care ³	40%		-		3 years	67%	33%
Sites offering evening care	-		18%		4 years	100%	13%
Sites offering weekend care	-		20%		5 years	100%	-
MAJOR REASONS FAMILIES SEEK CHILD CARE					REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS²		
65% Employment	26% Parent in school or training	13% Parent seeking employment			Evening/weekend care	5%	

LANGUAGES

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		LANGUAGES SPOKEN AT HOME ⁷	
	Percentage	Percentage	Percentage	Percentage	Language	Percentage
English	85%		84%		English	60%
Spanish	62%		27%		Spanish	33%
Asian/Pacific Island Languages	-		-		Asian/Pacific Island Languages	6%
Another Language	-		-		Another Language	2%

1. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
2. Requests for child care referrals received by local R&R programs, April/May/June 2008.
3. Preschool age defined as 2 - 5 years old, consistent with Title 22 regulations; Community Care Licensing, DSS.
4. Licensed facilities receiving vouchers and licensed family child care homes with government contracts not included.
5. Includes general child care, migrant, latchkey, campus, and severely-handicapped programs.
6. Full-time: 30 or more hours per week; part-time: less than 30 hours per week.
7. US Census, 2000.

For more information about child care in
GLENN COUNTY:
**Office of Education, Child Care Resource
 Referral & Payment Program** www.glenncoe.org

Humboldt County

Data that describes child care – statewide and in California counties

As it prepares to celebrate its 30th anniversary, the California Child Care Resource & Referral Network proudly presents its seventh biennial compilation of child care data for the state and for each of California's 58 counties. For 30 years, child care resource and referral (R&R) programs have worked with families, child care providers, and policymakers. These 'on-the-ground' relationships have enabled R&Rs to collect data about child care supply and demand, and to understand the concerns of parents and providers.

Child care request data is gathered from the tens of thousands of calls made to R&Rs across the state, as families attempt to locate appropriate child care. Parents often request specific types of care based on location, language, or work schedules. These calls represent an important sample of families and their needs. However, not all families who need child care contact their local R&R. Parents get information from many sources, including friends and family.

Information about the supply of child care is based on R&R databases of active, licensed providers (as of January 2008).

Census and other demographic information included in the *2009 Child Care Portfolio* are intended to complement the R&R data and to set the stage to better understand the need for child care.

The California Child Care Resource & Referral Network – with the local R&Rs – recruits and trains providers; advocates for quality, affordable, and accessible child care; and documents child care supply and demand. The data provided here is intended to support the continuing efforts of R&Rs, families, providers, and policymakers as they consider the critical role child care plays in society. For copies of the *2009 Child Care Portfolio* for each county and for the state of California, visit www.rrnetwork.org.

PEOPLE	COUNTY			STATE		
	2006	2008	CHANGE	2006	2008	CHANGE
Total number of residents ¹	131,757	133,266	1%	37,380,870	38,246,598	2%
Number of employed residents ²	56,700	56,600	-0.2%	16,948,400	17,059,600	1%
Number of children 0-13 ¹	21,145	20,934	-1%	7,628,506	7,595,695	-0.4%
Under 2	2,909	2,790	-4%	1,078,951	1,095,851	2%
2 years	1,465	1,383	-6%	539,981	537,511	-0.5%
3 years	1,455	1,566	8%	542,494	546,708	1%
4 years	1,501	1,487	-1%	537,387	543,312	1%
5 years	1,496	1,476	-1%	547,458	545,944	-0.3%
6 - 11 years	9,095	9,118	0.3%	3,208,681	3,185,567	-1%
12 years	1,601	1,538	-4%	581,923	562,340	-3%
13 years	1,623	1,576	-3%	591,631	578,462	-2%
Children 0-13 with parents in the labor force ³		11,194			3,991,239	
Children 0-5 living in poverty ⁴	1,896	1,757	-7%	595,847	626,804	5%
3,472	Total number of licensed child care slots in Humboldt County ⁵			31%	Children 0-13 with parents in the labor force for whom a licensed child care slot is available ⁶	

For more information about child care in
HUMBOLDT COUNTY:

Changing Tides Family Services
(707) 444-8293

1. Department of Finance population projections for 2006 and 2008.
2. Employment Development Department, Labor Force Data 2006 and 2008.
3. California Child Care Resource & Referral Network estimate applied to 2008 child population projections.
4. US Census, American Community Survey 2006 and 2008.
5. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
6. Total number of licensed center and family child care slots divided by estimated number of children 0 - 13 with parents in the labor force.

Humboldt County Child Care

AGE/TYPE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²		
Total number of slots	1,736	50%	1,736	50%	Infant care	41%	
Infant slots (under 2 years old)	33	2%			Preschool care ³	41%	
Preschool slots (2-5 years old) ³	1,448	83%			2 years old	-	
School-age slots (6 years and older)	255	15%			3 years old	-	
Total number of sites	57		169		4 years old	-	
Sites offering preschool only ³	47	82%			5 years old	-	
CHILD CARE CENTERS WITH FEDERAL/STATE/LOCAL CONTRACTS⁴							
13 Head Start	3 General child care, CDE ⁵	7 State Preschool, CDE	22 Centers with one or more contracts	School-age care			19%
				Child care center			-
				Family child care home			-

SCHEDULE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²			
					AGES	FULL-TIME ⁶	PART-TIME ⁶	
Full-time and part-time slots ⁶	62%		93%		Children 0-5	-	-	
Only full-time slots	14%		6%		Under 2	-	-	
Only part-time slots	24%		1%		2 years	-	-	
Percentage of preschool slots for part-time only care ³	31%		-		3 years	-	-	
Sites offering evening care	-		9%		4 years	-	-	
Sites offering weekend care	-		9%		5 years	-	-	
MAJOR REASONS FAMILIES SEEK CHILD CARE							REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS²	
69% Employment	11% Parent seeking employment	7% Child's enrichment/development	Evening/weekend care				-	

LANGUAGES

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		LANGUAGES SPOKEN AT HOME ⁷	
English	100%		97%		English	90%
Spanish	18%		12%		Spanish	7%
Asian/Pacific Island Languages	-		1%		Asian/Pacific Island Languages	2%
Another Language	2%		-		Another Language	0.3%

1. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
2. Requests for child care referrals received by local R&R programs, April/May/June 2008.
3. Preschool age defined as 2 - 5 years old, consistent with Title 22 regulations; Community Care Licensing, DSS.
4. Licensed facilities receiving vouchers and licensed family child care homes with government contracts not included.
5. Includes general child care, migrant, latchkey, campus, and severely-handicapped programs.
6. Full-time: 30 or more hours per week; part-time: less than 30 hours per week.
7. US Census, American Community Survey, 2008.

For more information about child care in
HUMBOLDT COUNTY:
Changing Tides Family Services
www.changingtidesfs.org

Imperial County

Data that describes child care – statewide and in California counties

As it prepares to celebrate its 30th anniversary, the California Child Care Resource & Referral Network proudly presents its seventh biennial compilation of child care data for the state and for each of California's 58 counties. For 30 years, child care resource and referral (R&R) programs have worked with families, child care providers, and policymakers. These 'on-the-ground' relationships have enabled R&Rs to collect data about child care supply and demand, and to understand the concerns of parents and providers.

Child care request data is gathered from the tens of thousands of calls made to R&Rs across the state, as families attempt to locate appropriate child care. Parents often request specific types of care based on location, language, or work schedules. These calls represent an important sample of families and their needs. However, not all families who need child care contact their local R&R. Parents get information from many sources, including friends and family.

Information about the supply of child care is based on R&R databases of active, licensed providers (as of January 2008).

Census and other demographic information included in the *2009 Child Care Portfolio* are intended to complement the R&R data and to set the stage to better understand the need for child care.

The California Child Care Resource & Referral Network – with the local R&Rs – recruits and trains providers; advocates for quality, affordable, and accessible child care; and documents child care supply and demand. The data provided here is intended to support the continuing efforts of R&Rs, families, providers, and policymakers as they consider the critical role child care plays in society. For copies of the *2009 Child Care Portfolio* for each county and for the state of California, visit www.rrnetwork.org.

PEOPLE	COUNTY			STATE		
	2006	2008	CHANGE	2006	2008	CHANGE
Total number of residents ¹	170,233	179,798	6%	37,380,870	38,246,598	2%
Number of employed residents ²	53,800	56,700	5%	16,948,400	17,059,600	1%
Number of children 0-13 ¹	33,921	34,785	3%	7,628,506	7,595,695	-0.4%
Under 2	5,873	6,203	6%	1,078,951	1,095,851	2%
2 years	2,808	2,916	4%	539,981	537,511	-0.5%
3 years	2,669	2,929	10%	542,494	546,708	1%
4 years	2,426	2,773	14%	537,387	543,312	1%
5 years	2,381	2,606	9%	547,458	545,944	-0.3%
6 - 11 years	12,230	12,487	2%	3,208,681	3,185,567	-1%
12 years	2,632	2,327	-12%	581,923	562,340	-3%
13 years	2,902	2,544	-12%	591,631	578,462	-2%
Children 0-13 with parents in the labor force ³		17,383			3,991,239	
Children 0-5 living in poverty ⁴	3,832	5,419	41%	595,847	626,804	5%
6,595	Total number of licensed child care slots in Imperial County ⁵		38%	Children 0-13 with parents in the labor force for whom a licensed child care slot is available ⁶		

For more information about child care in
IMPERIAL COUNTY:

Early Care & Education Programs
(760) 312-6544

1. Department of Finance population projections for 2006 and 2008.
2. Employment Development Department, Labor Force Data 2006 and 2008.
3. California Child Care Resource & Referral Network estimate applied to 2008 child population projections.
4. US Census, American Community Survey 2006 and 2008.
5. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
6. Total number of licensed center and family child care slots divided by estimated number of children 0 - 13 with parents in the labor force.

Imperial County Child Care

AGE/TYPE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²	
	Count	%	Count	%	Category	%
Total number of slots	3,283	50%	3,312	50%	Infant care	31%
Infant slots (under 2 years old)	249	8%			Preschool care ³	52%
Preschool slots (2-5 years old) ³	2,871	87%			2 years old	17%
School-age slots (6 years and older)	163	5%			3 years old	20%
Total number of sites	76		338		4 years old	6%
Sites offering preschool only ³	56	74%			5 years old	10%
CHILD CARE CENTERS WITH FEDERAL/STATE/LOCAL CONTRACTS⁴						
15 Head Start	36 General child care, CDE ⁵	24 State Preschool, CDE	51 Centers with one or more contracts			
					School-age care	17%
					Child care center	57%
					Family child care home	63%

SCHEDULE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²		
	Count	%	Count	%	AGES	FULL-TIME ⁶	PART-TIME ⁶
Full-time and part-time slots ⁶		54%		96%	Children 0-5	72%	30%
Only full-time slots		22%		4%	Under 2	82%	18%
Only part-time slots		25%		–	2 years	80%	20%
Percentage of preschool slots for part-time only care ³		36%		–	3 years	57%	43%
Sites offering evening care		4%		67%	4 years	44%	56%
Sites offering weekend care		5%		57%	5 years	79%	36%
MAJOR REASONS FAMILIES SEEK CHILD CARE					REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS²		
66% Employment	27% Parent in school or training	9% Child's enrichment/development			Evening/weekend care	15%	

LANGUAGES

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		LANGUAGES SPOKEN AT HOME ⁷	
	Count	%	Count	%	Language	%
English		100%		57%	English	25%
Spanish		97%		97%	Spanish	72%
Asian/Pacific Island Languages		–		–	Asian/Pacific Island Languages	3%
Another Language		–		–	Another Language	–

1. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
2. Requests for child care referrals received by local R&R programs, April/May/June 2008.
3. Preschool age defined as 2 - 5 years old, consistent with Title 22 regulations; Community Care Licensing, DSS.
4. Licensed facilities receiving vouchers and licensed family child care homes with government contracts not included.
5. Includes general child care, migrant, latchkey, campus, and severely-handicapped programs.
6. Full-time: 30 or more hours per week; part-time: less than 30 hours per week.
7. US Census, American Community Survey, 2008.

For more information about child care in
IMPERIAL COUNTY:
Early Care & Education Programs
www.icoe.k12.ca.us

Inyo County

Data that describes child care – statewide and in California counties

As it prepares to celebrate its 30th anniversary, the California Child Care Resource & Referral Network proudly presents its seventh biennial compilation of child care data for the state and for each of California's 58 counties. For 30 years, child care resource and referral (R&R) programs have worked with families, child care providers, and policymakers. These 'on-the-ground' relationships have enabled R&Rs to collect data about child care supply and demand, and to understand the concerns of parents and providers.

Child care request data is gathered from the tens of thousands of calls made to R&Rs across the state, as families attempt to locate appropriate child care. Parents often request specific types of care based on location, language, or work schedules. These calls represent an important sample of families and their needs. However, not all families who need child care contact their local R&R. Parents get information from many sources, including friends and family.

Information about the supply of child care is based on R&R databases of active, licensed providers (as of January 2008).

Census and other demographic information included in the *2009 Child Care Portfolio* are intended to complement the R&R data and to set the stage to better understand the need for child care.

The California Child Care Resource & Referral Network – with the local R&Rs – recruits and trains providers; advocates for quality, affordable, and accessible child care; and documents child care supply and demand. The data provided here is intended to support the continuing efforts of R&Rs, families, providers, and policymakers as they consider the critical role child care plays in society. For copies of the *2009 Child Care Portfolio* for each county and for the state of California, visit www.rrnetwork.org.

PEOPLE	COUNTY			STATE		
	2006	2008	CHANGE	2006	2008	CHANGE
Total number of residents ¹	18,867	19,007	1%	37,380,870	38,246,598	2%
Number of employed residents ²	8,690	8,580	-1%	16,948,400	17,059,600	1%
Number of children 0-13 ¹	2,917	2,852	-2%	7,628,506	7,595,695	-0.4%
Under 2	388	384	-1%	1,078,951	1,095,851	2%
2 years	207	186	-10%	539,981	537,511	-0.5%
3 years	189	210	11%	542,494	546,708	1%
4 years	189	211	12%	537,387	543,312	1%
5 years	180	193	7%	547,458	545,944	-0.3%
6 - 11 years	1,267	1,183	-7%	3,208,681	3,185,567	-1%
12 years	237	244	3%	581,923	562,340	-3%
13 years	260	241	-7%	591,631	578,462	-2%
Children 0-13 with parents in the labor force ³		1,515			3,991,239	
Children 0-5 living in poverty (2000) ⁴		234 ⁴		595,847	626,804	5%
537	Total number of licensed child care slots in Inyo County ⁵			35%	Children 0-13 with parents in the labor force for whom a licensed child care slot is available ⁶	

For more information about child care in
INYO COUNTY:

Child Care Connection
(760) 873-5123

1. Department of Finance population projections for 2006 and 2008.
2. Employment Development Department, Labor Force Data 2006 and 2008.
3. California Child Care Resource & Referral Network estimate applied to 2008 child population projections.
4. US Census, 2000.
5. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
6. Total number of licensed center and family child care slots divided by estimated number of children 0 - 13 with parents in the labor force.

Inyo County Child Care

AGE/TYPE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²	
Total number of slots	281	52%	256	48%	Infant care	38%
Infant slots (under 2 years old)	4	1%			Preschool care ³	54%
Preschool slots (2-5 years old) ³	217	77%			2 years old	14%
School-age slots (6 years and older)	60	21%			3 years old	32%
Total number of sites	11		26		4 years old	5%
Sites offering preschool only ³	7	64%			5 years old	3%
CHILD CARE CENTERS WITH FEDERAL/STATE/LOCAL CONTRACTS⁴						
2 Head Start	2 General Child Care, CDE ⁵	4 State Preschool, CDE	7 Centers with one or more contracts		School-age care	8%
					Child care center	28%
					Family child care home	88%

SCHEDULE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²		
					AGES	FULL-TIME ⁶	PART-TIME ⁶
Full-time and part-time slots ⁶	62%		100%		Children 0-5	65%	44%
Only full-time slots	-		-		Under 2	64%	43%
Only part-time slots	38%		-		2 years	20%	80%
Percentage of preschool slots for part-time only care ³	78%		-		3 years	75%	33%
Sites offering evening care	-		4%		4 years	100%	-
Sites offering weekend care	-		16%		5 years	100%	100%
MAJOR REASONS FAMILIES SEEK CHILD CARE					REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS²		
82% Employment	12% Parent in school or training	6% Other parental needs			Evening/weekend care		14%

LANGUAGES

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		LANGUAGES SPOKEN AT HOME ⁷	
English	100%		96%		English	85%
Spanish	27%		24%		Spanish	13%
Asian/Pacific Island Languages	-		-		Asian/Pacific Island Languages	1%
Another Language	-		-		Another Language	1%

1. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
2. Requests for child care referrals received by local R&R programs, April/May/June 2008.
3. Preschool age defined as 2 - 5 years old, consistent with Title 22 regulations; Community Care Licensing, DSS.
4. Licensed facilities receiving vouchers and licensed family child care homes with government contracts not included.
5. Includes general child care, migrant, latchkey, campus, and severely-handicapped programs.
6. Full-time: 30 or more hours per week; part-time: less than 30 hours per week.
7. US Census, 2000.

For more information about child care in
INYO COUNTY:

Child Care Connection
www.inyo.k12.ca.us

Kern County

Data that describes child care – statewide and in California counties

As it prepares to celebrate its 30th anniversary, the California Child Care Resource & Referral Network proudly presents its seventh biennial compilation of child care data for the state and for each of California's 58 counties. For 30 years, child care resource and referral (R&R) programs have worked with families, child care providers, and policymakers. These 'on-the-ground' relationships have enabled R&Rs to collect data about child care supply and demand, and to understand the concerns of parents and providers.

Child care request data is gathered from the tens of thousands of calls made to R&Rs across the state, as families attempt to locate appropriate child care. Parents often request specific types of care based on location, language, or work schedules. These calls represent an important sample of families and their needs. However, not all families who need child care contact their local R&R. Parents get information from many sources, including friends and family.

Information about the supply of child care is based on R&R databases of active, licensed providers (as of January 2008).

Census and other demographic information included in the *2009 Child Care Portfolio* are intended to complement the R&R data and to set the stage to better understand the need for child care.

The California Child Care Resource & Referral Network – with the local R&Rs – recruits and trains providers; advocates for quality, affordable, and accessible child care; and documents child care supply and demand. The data provided here is intended to support the continuing efforts of R&Rs, families, providers, and policymakers as they consider the critical role child care plays in society. For copies of the *2009 Child Care Portfolio* for each county and for the state of California, visit www.rrnetwork.org.

PEOPLE	COUNTY			STATE		
	2006	2008	CHANGE	2006	2008	CHANGE
Total number of residents ¹	799,475	835,007	4%	37,380,870	38,246,598	2%
Number of employed residents ²	313,900	328,000	4%	16,948,400	17,059,600	1%
Number of children 0-13 ¹	187,587	194,228	4%	7,628,506	7,595,695	-0.4%
Under 2	29,019	31,724	9%	1,078,951	1,095,851	2%
2 years	13,528	15,290	13%	539,981	537,511	-0.5%
3 years	13,139	14,053	7%	542,494	546,708	1%
4 years	12,738	13,756	8%	537,387	543,312	1%
5 years	12,755	13,402	5%	547,458	545,944	-0.3%
6 - 11 years	78,206	77,914	-0.4%	3,208,681	3,185,567	-1%
12 years	13,980	13,878	-1%	581,923	562,340	-3%
13 years	14,222	14,211	-0.1%	591,631	578,462	-2%
Children 0-13 with parents in the labor force ³		100,093			3,991,239	
Children 0-5 living in poverty ⁴	24,621	26,768	9%	595,847	626,804	5%
22,911	Total number of licensed child care slots in Kern County ⁵			23%	Children 0-13 with parents in the labor force for whom a licensed child care slot is available ⁶	

For more information about child care in
KERN COUNTY:

**Community Connection
for Child Care (661) 861-5200**

1. Department of Finance population projections for 2006 and 2008.
2. Employment Development Department, Labor Force Data 2006 and 2008.
3. California Child Care Resource & Referral Network estimate applied to 2008 child population projections.
4. US Census, American Community Survey 2006 and 2008.
5. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
6. Total number of licensed center and family child care slots divided by estimated number of children 0 - 13 with parents in the labor force.

Kern County Child Care

AGE/TYPE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²	
Total number of slots	12,401	54%	10,510	46%	Infant care	34%
Infant slots (under 2 years old)	640	5%			Preschool care ³	39%
Preschool slots (2-5 years old) ³	9,472	76%			2 years old	12%
School-age slots (6 years and older)	2,289	18%			3 years old	11%
Total number of sites	215		1,076		4 years old	9%
Sites offering preschool only ³	145	67%			5 years old	7%
CHILD CARE CENTERS WITH FEDERAL/STATE/LOCAL CONTRACTS⁴						
60 Head Start	18 General child care, CDE ⁵	44 State Preschool, CDE	118 Centers with one or more contracts			
					School-age care	27%
					Child care center	63%
					Family child care home	93%

SCHEDULE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²		
					AGES	FULL-TIME ⁶	PART-TIME ⁶
Full-time and part-time slots ⁶	55%		97%		Children 0-5	95%	8%
Only full-time slots	17%		1%		Under 2	94%	8%
Only part-time slots	28%		2%		2 years	94%	9%
Percentage of preschool slots for part-time only care ³	36%		-		3 years	95%	9%
Sites offering evening care	3%		49%		4 years	96%	7%
Sites offering weekend care	1%		44%		5 years	95%	10%
MAJOR REASONS FAMILIES SEEK CHILD CARE					REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS²		
78% Employment	17% Parent in school or training	10% Parent seeking employment			Evening/weekend care		
							18%

LANGUAGES

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		LANGUAGES SPOKEN AT HOME ⁷	
English	100%		76%		English	58%
Spanish	52%		43%		Spanish	39%
Asian/Pacific Island Languages	-		1%		Asian/Pacific Island Languages	1%
Another Language	1%		1%		Another Language	1%

1. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
2. Requests for child care referrals received by local R&R programs, April/May/June 2008.
3. Preschool age defined as 2 - 5 years old, consistent with Title 22 regulations; Community Care Licensing, DSS.
4. Licensed facilities receiving vouchers and licensed family child care homes with government contracts not included.
5. Includes general child care, migrant, latchkey, campus, and severely-handicapped programs.
6. Full-time: 30 or more hours per week; part-time: less than 30 hours per week.
7. US Census, American Community Survey, 2008.

For more information about child care in
KERN COUNTY:
**Community Connection for
 Child Care** www.kernchildcare.org

Kings County

Data that describes child care – statewide and in California counties

As it prepares to celebrate its 30th anniversary, the California Child Care Resource & Referral Network proudly presents its seventh biennial compilation of child care data for the state and for each of California's 58 counties. For 30 years, child care resource and referral (R&R) programs have worked with families, child care providers, and policymakers. These 'on-the-ground' relationships have enabled R&Rs to collect data about child care supply and demand, and to understand the concerns of parents and providers.

Child care request data is gathered from the tens of thousands of calls made to R&Rs across the state, as families attempt to locate appropriate child care. Parents often request specific types of care based on location, language, or work schedules. These calls represent an important sample of families and their needs. However, not all families who need child care contact their local R&R. Parents get information from many sources, including friends and family.

Information about the supply of child care is based on R&R databases of active, licensed providers (as of January 2008).

Census and other demographic information included in the *2009 Child Care Portfolio* are intended to complement the R&R data and to set the stage to better understand the need for child care.

The California Child Care Resource & Referral Network – with the local R&Rs – recruits and trains providers; advocates for quality, affordable, and accessible child care; and documents child care supply and demand. The data provided here is intended to support the continuing efforts of R&Rs, families, providers, and policymakers as they consider the critical role child care plays in society. For copies of the *2009 Child Care Portfolio* for each county and for the state of California, visit www.rrnetwork.org.

PEOPLE	COUNTY			STATE		
	2006	2008	CHANGE	2006	2008	CHANGE
Total number of residents ¹	150,776	157,572	5%	37,380,870	38,246,598	2%
Number of employed residents ²	50,900	52,700	4%	16,948,400	17,059,600	1%
Number of children 0-13 ¹	33,343	34,584	4%	7,628,506	7,595,695	-0.4%
Under 2	5,262	5,525	5%	1,078,951	1,095,851	2%
2 years	2,416	2,682	11%	539,981	537,511	-0.5%
3 years	2,381	2,641	11%	542,494	546,708	1%
4 years	2,282	2,459	8%	537,387	543,312	1%
5 years	2,318	2,426	5%	547,458	545,944	-0.3%
6 - 11 years	13,770	14,054	2%	3,208,681	3,185,567	-1%
12 years	2,418	2,429	0.5%	581,923	562,340	-3%
13 years	2,496	2,368	-5%	591,631	578,462	-2%
Children 0-13 with parents in the labor force ³		17,631			3,991,239	
Children 0-5 living in poverty ⁴	4,171	4,505	8%	595,847	626,804	5%
4,112	Total number of licensed child care slots in Kings County ⁵			23%	Children 0-13 with parents in the labor force for whom a licensed child care slot is available ⁶	

For more information about child care in
KINGS COUNTY:

Kings Community Action Organization
(559) 582-4386 www.kcao.org

1. Department of Finance population projections for 2006 and 2008.
2. Employment Development Department, Labor Force Data 2006 and 2008.
3. California Child Care Resource & Referral Network estimate applied to 2008 child population projections.
4. US Census, American Community Survey 2006 and 2008.
5. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
6. Total number of licensed center and family child care slots divided by estimated number of children 0 - 13 with parents in the labor force.

Kings County Child Care

AGE/TYPE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²	
	Count	Percentage	Count	Percentage	Category	Percentage
Total number of slots	2,004	49%	2,108	51%	Infant care	35%
Infant slots (under 2 years old)	91	5%			Preschool care ³	50%
Preschool slots (2-5 years old) ³	1,559	78%			2 years old	17%
School-age slots (6 years and older)	354	18%			3 years old	16%
Total number of sites	43		232		4 years old	9%
Sites offering preschool only ³	35	81%			5 years old	7%
CHILD CARE CENTERS WITH FEDERAL/STATE/LOCAL CONTRACTS⁴						
1 Head Start			1 Centers with one or more contracts			
					School-age care	15%
					Child care center	24%
					Family child care home	93%

SCHEDULE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²			
	Percentage	Percentage	Percentage	Percentage	AGES	FULL-TIME ⁶	PART-TIME ⁶	
Full-time and part-time slots ⁶	73%		57%		Children 0-5	92%	8%	
Only full-time slots	1%		43%		Under 2	91%	9%	
Only part-time slots	26%		–		2 years	94%	6%	
Percentage of preschool slots for part-time only care ³	51%		–		3 years	95%	5%	
Sites offering evening care	–		68%		4 years	95%	5%	
Sites offering weekend care	–		1%		5 years	72%	28%	
MAJOR REASONS FAMILIES SEEK CHILD CARE							REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS²	
77% Employment	18% Parent in school or training	7% Parent seeking employment					Evening/weekend care	20%

LANGUAGES

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		LANGUAGES SPOKEN AT HOME ⁷	
	Percentage	Percentage	Percentage	Percentage	Language	Percentage
English	100%		67%		English	61%
Spanish	96%		50%		Spanish	37%
Asian/Pacific Island Languages	–		–		Asian/Pacific Island Languages	1%
Another Language	–		–		Another Language	0.5%

1. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
2. Requests for child care referrals received by local R&R programs, April/May/June 2008.
3. Preschool age defined as 2 - 5 years old, consistent with Title 22 regulations; Community Care Licensing, DSS.
4. Licensed facilities receiving vouchers and licensed family child care homes with government contracts not included.
5. Includes general child care, migrant, latchkey, campus, and severely-handicapped programs.
6. Full-time: 30 or more hours per week; part-time: less than 30 hours per week.
7. US Census, American Community Survey, 2008.

For more information about child care in
KINGS COUNTY:
Kings Community Action Organization
(559) 582-4386 www.kcao.org

Lake County

Data that describes child care – statewide and in California counties

As it prepares to celebrate its 30th anniversary, the California Child Care Resource & Referral Network proudly presents its seventh biennial compilation of child care data for the state and for each of California's 58 counties. For 30 years, child care resource and referral (R&R) programs have worked with families, child care providers, and policymakers. These 'on-the-ground' relationships have enabled R&Rs to collect data about child care supply and demand, and to understand the concerns of parents and providers.

Child care request data is gathered from the tens of thousands of calls made to R&Rs across the state, as families attempt to locate appropriate child care. Parents often request specific types of care based on location, language, or work schedules. These calls represent an important sample of families and their needs. However, not all families who need child care contact their local R&R. Parents get information from many sources, including friends and family.

Information about the supply of child care is based on R&R databases of active, licensed providers (as of January 2008).

Census and other demographic information included in the *2009 Child Care Portfolio* are intended to complement the R&R data and to set the stage to better understand the need for child care.

The California Child Care Resource & Referral Network – with the local R&Rs – recruits and trains providers; advocates for quality, affordable, and accessible child care; and documents child care supply and demand. The data provided here is intended to support the continuing efforts of R&Rs, families, providers, and policymakers as they consider the critical role child care plays in society. For copies of the *2009 Child Care Portfolio* for each county and for the state of California, visit www.rrnetwork.org.

PEOPLE	COUNTY			STATE		
	2006	2008	CHANGE	2006	2008	CHANGE
Total number of residents ¹	64,473	65,947	2%	37,380,870	38,246,598	2%
Number of employed residents ²	22,640	21,970	-3%	16,948,400	17,059,600	1%
Number of children 0-13 ¹	9,264	9,413	2%	7,628,506	7,595,695	-0.4%
Under 2	1,465	1,662	13%	1,078,951	1,095,851	2%
2 years	646	775	20%	539,981	537,511	-0.5%
3 years	653	682	4%	542,494	546,708	1%
4 years	591	648	10%	537,387	543,312	1%
5 years	571	655	15%	547,458	545,944	-0.3%
6 - 11 years	3,770	3,550	-6%	3,208,681	3,185,567	-1%
12 years	765	703	-8%	581,923	562,340	-3%
13 years	803	738	-8%	591,631	578,462	-2%
Children 0-13 with parents in the labor force ³		4,811			3,991,239	
Children 0-5 living in poverty ⁴		740		595,847	626,804	5%
1,518	Total number of licensed child care slots in Lake County ⁵		32%	Children 0-13 with parents in the labor force for whom a licensed child care slot is available ⁶		

For more information about child care in
LAKE COUNTY:

**North Coast Opportunities, Inc. Rural
Communities Child Care (707) 462-1954**

1. Department of Finance population projections for 2006 and 2008.
2. Employment Development Department, Labor Force Data 2006 and 2008.
3. California Child Care Resource & Referral Network estimate applied to 2008 child population projections.
4. US Census, American Community Survey 2008.
5. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
6. Total number of licensed center and family child care slots divided by estimated number of children 0 - 13 with parents in the labor force.

Lake County Child Care

AGE/TYPE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²	
	Count	Percentage	Count	Percentage	Category	Percentage
Total number of slots	810	53%	708	47%	Infant care	23%
Infant slots (under 2 years old)	63	8%			Preschool care ³	45%
Preschool slots (2-5 years old) ³	632	78%			2 years old	13%
School-age slots (6 years and older)	115	14%			3 years old	14%
Total number of sites	26		78		4 years old	12%
Sites offering preschool only ³	18	69%			5 years old	7%
CHILD CARE CENTERS WITH FEDERAL/STATE/LOCAL CONTRACTS⁴						
7 Head Start	7 General child care, CDE ⁵	11 State Preschool, CDE	1 Local contracts	19 Centers with one or more contracts	School-age care	32%
					Child care center	42%
					Family child care home	89%

SCHEDULE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²		
	Percentage	Percentage	Percentage	Percentage	AGES	FULL-TIME ⁶	PART-TIME ⁶
Full-time and part-time slots ⁶	57%		94%		Children 0-5	69%	40%
Only full-time slots	8%		–		Under 2	69%	38%
Only part-time slots	35%		6%		2 years	64%	43%
Percentage of preschool slots for part-time only care ³	51%		–		3 years	73%	33%
Sites offering evening care	–		23%		4 years	69%	38%
Sites offering weekend care	4%		19%		5 years	71%	57%
MAJOR REASONS FAMILIES SEEK CHILD CARE					REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS²		
67% Employment	17% Parent in school or training	12% Parent seeking employment			Evening/weekend care		10%

LANGUAGES

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		LANGUAGES SPOKEN AT HOME ⁷	
	Percentage	Percentage	Percentage	Percentage	Language	Percentage
English	100%		96%		English	88%
Spanish	54%		13%		Spanish	11%
Asian/Pacific Island Languages	4%		–		Asian/Pacific Island Languages	1%
Another Language	4%		–		Another Language	1%

1. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
2. Requests for child care referrals received by local R&R programs, April/May/June 2008.
3. Preschool age defined as 2 - 5 years old, consistent with Title 22 regulations; Community Care Licensing, DSS.
4. Licensed facilities receiving vouchers and licensed family child care homes with government contracts not included.
5. Includes general child care, migrant, latchkey, campus, and severely-handicapped programs.
6. Full-time: 30 or more hours per week; part-time: less than 30 hours per week.
7. US Census, 2000.

For more information about child care in
LAKE COUNTY:
**North Coast Opportunities, Inc. Rural
 Communities Child Care** www.ncoinc.org

Lassen County

Data that describes child care – statewide and in California counties

As it prepares to celebrate its 30th anniversary, the California Child Care Resource & Referral Network proudly presents its seventh biennial compilation of child care data for the state and for each of California's 58 counties. For 30 years, child care resource and referral (R&R) programs have worked with families, child care providers, and policymakers. These 'on-the-ground' relationships have enabled R&Rs to collect data about child care supply and demand, and to understand the concerns of parents and providers.

Child care request data is gathered from the tens of thousands of calls made to R&Rs across the state, as families attempt to locate appropriate child care. Parents often request specific types of care based on location, language, or work schedules. These calls represent an important sample of families and their needs. However, not all families who need child care contact their local R&R. Parents get information from many sources, including friends and family.

Information about the supply of child care is based on R&R databases of active, licensed providers (as of January 2008).

Census and other demographic information included in the *2009 Child Care Portfolio* are intended to complement the R&R data and to set the stage to better understand the need for child care.

The California Child Care Resource & Referral Network – with the local R&Rs – recruits and trains providers; advocates for quality, affordable, and accessible child care; and documents child care supply and demand. The data provided here is intended to support the continuing efforts of R&Rs, families, providers, and policymakers as they consider the critical role child care plays in society. For copies of the *2009 Child Care Portfolio* for each county and for the state of California, visit www.rrnetwork.org.

PEOPLE	COUNTY			STATE		
	2006	2008	CHANGE	2006	2008	CHANGE
Total number of residents ¹	36,560	37,231	2%	37,380,870	38,246,598	2%
Number of employed residents ²	11,370	11,850	4%	16,948,400	17,059,600	1%
Number of children 0-13 ¹	5,113	5,000	-2%	7,628,506	7,595,695	-0.4%
Under 2	635	683	8%	1,078,951	1,095,851	2%
2 years	306	333	9%	539,981	537,511	-0.5%
3 years	364	310	-15%	542,494	546,708	1%
4 years	296	311	5%	537,387	543,312	1%
5 years	276	370	34%	547,458	545,944	-0.3%
6 - 11 years	2,348	2,148	-9%	3,208,681	3,185,567	-1%
12 years	437	405	-7%	581,923	562,340	-3%
13 years	451	440	-2%	591,631	578,462	-2%
Children 0-13 with parents in the labor force ³		2,680			3,991,239	
Children 0-5 living in poverty (2000) ⁴		414 ⁴		595,847	626,804	5%
624	Total number of licensed child care slots in Lassen County ⁵			23%	Children 0-13 with parents in the labor force for whom a licensed child care slot is available ⁶	

For more information about child care in
LASSEN COUNTY:

Lassen Child & Family Resources
(530) 257-9781 www.lassencfr.com

1. Department of Finance population projections for 2006 and 2008.
2. Employment Development Department, Labor Force Data 2006 and 2008.
3. California Child Care Resource & Referral Network estimate applied to 2008 child population projections.
4. US Census, 2000.
5. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
6. Total number of licensed center and family child care slots divided by estimated number of children 0 - 13 with parents in the labor force.

Lassen County Child Care

AGE/TYPE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²	
Total number of slots	376	60%	248	40%	Infant care	29%
Infant slots (under 2 years old)	21	6%			Preschool care ³	44%
Preschool slots (2-5 years old) ³	272	72%			2 years old	15%
School-age slots (6 years and older)	83	22%			3 years old	15%
Total number of sites	13		23		4 years old	10%
Sites offering preschool only ³	9	69%			5 years old	4%
CHILD CARE CENTERS WITH FEDERAL/STATE/LOCAL CONTRACTS⁴						
4 Head Start	2 State Preschool, CDE		6 Centers with one or more contracts			
					School-age care	27%
					Child care center	32%
					Family child care home	98%

SCHEDULE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²		
					AGES	FULL-TIME ⁶	PART-TIME ⁶
Full-time and part-time slots ⁶	78%		100%		Children 0-5	51%	51%
Only full-time slots	-		-		Under 2	50%	50%
Only part-time slots	22%		-		2 years	71%	43%
Percentage of preschool slots for part-time only care ³	31%		-		3 years	43%	57%
Sites offering evening care	-		17%		4 years	60%	40%
Sites offering weekend care	-		13%		5 years	-	100%
MAJOR REASONS FAMILIES SEEK CHILD CARE					REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS²		
97% Employment	6% Parent seeking employment		3% Parent in school or training		Evening/weekend care		10%

LANGUAGES

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		LANGUAGES SPOKEN AT HOME ⁷	
English	100%		100%		English	94%
Spanish	15%		4%		Spanish	5%
Asian/Pacific Island Languages	-		-		Asian/Pacific Island Languages	0.3%
Another Language	-		4%		Another Language	0.4%

1. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
2. Requests for child care referrals received by local R&R programs, April/May/June 2008.
3. Preschool age defined as 2 - 5 years old, consistent with Title 22 regulations; Community Care Licensing, DSS.
4. Licensed facilities receiving vouchers and licensed family child care homes with government contracts not included.
5. Includes general child care, migrant, latchkey, campus, and severely-handicapped programs.
6. Full-time: 30 or more hours per week; part-time: less than 30 hours per week.
7. US Census, 2000.

For more information about child care in
LASSEN COUNTY:
Lassen Child & Family Resources
(530) 257-9781 www.lassencfr.com

Los Angeles County

Data that describes child care – statewide and in California counties

As it prepares to celebrate its 30th anniversary, the California Child Care Resource & Referral Network proudly presents its seventh biennial compilation of child care data for the state and for each of California's 58 counties. For 30 years, child care resource and referral (R&R) programs have worked with families, child care providers, and policymakers. These 'on-the-ground' relationships have enabled R&Rs to collect data about child care supply and demand, and to understand the concerns of parents and providers.

Child care request data is gathered from the tens of thousands of calls made to R&Rs across the state, as families attempt to locate appropriate child care. Parents often request specific types of care based on location, language, or work schedules. These calls represent an important sample of families and their needs. However, not all families who need child care contact their local R&R. Parents get information from many sources, including friends and family.

Information about the supply of child care is based on R&R databases of active, licensed providers (as of January 2008).

Census and other demographic information included in the *2009 Child Care Portfolio* are intended to complement the R&R data and to set the stage to better understand the need for child care.

The California Child Care Resource & Referral Network – with the local R&Rs – recruits and trains providers; advocates for quality, affordable, and accessible child care; and documents child care supply and demand. The data provided here is intended to support the continuing efforts of R&Rs, families, providers, and policymakers as they consider the critical role child care plays in society. For copies of the *2009 Child Care Portfolio* for each county and for the state of California, visit www.rrnetwork.org.

PEOPLE	COUNTY			STATE		
	2006	2008	CHANGE	2006	2008	CHANGE
Total number of residents ¹	10,262,451	10,385,372	1%	37,380,870	38,246,598	2%
Number of employed residents ²	4,613,200	4,598,300	-0.3%	16,948,400	17,059,600	1%
Number of children 0-13 ¹	2,181,311	2,095,793	-4%	7,628,506	7,595,695	-0.4%
Under 2	289,092	285,882	-1%	1,078,951	1,095,851	2%
2 years	149,340	138,880	-7%	539,981	537,511	-0.5%
3 years	151,653	147,545	-3%	542,494	546,708	1%
4 years	152,685	148,182	-3%	537,387	543,312	1%
5 years	157,626	150,292	-5%	547,458	545,944	-0.3%
6 - 11 years	932,392	894,338	-4%	3,208,681	3,185,567	-1%
12 years	172,346	161,545	-6%	581,923	562,340	-3%
13 years	176,177	169,129	-4%	591,631	578,462	-2%
Children 0-13 with parents in the labor force ³		1,117,265			3,991,239	
Children 0-5 living in poverty ⁴	194,140	193,173	-0.5%	595,847	626,804	5%
256,887	Total number of licensed child care slots in Los Angeles County ⁵			23%	Children 0-13 with parents in the labor force for whom a licensed child care slot is available ⁶	

For more information about child care in

LOS ANGELES COUNTY:

County-wide

(800) 543-7793

1. Department of Finance population projections for 2006 and 2008.

2. Employment Development Department, Labor Force Data 2006 and 2008.

3. California Child Care Resource & Referral Network estimate applied to 2008 child population projections.

4. US Census, American Community Survey 2006 and 2008.

5. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.

6. Total number of licensed center and family child care slots divided by estimated number of children 0 - 13 with parents in the labor force.

Los Angeles County Child Care

AGE/TYPE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²	
Total number of slots	165,662	64%	91,225	36%	Infant care	38%
Infant slots (under 2 years old)	8,449	5%			Preschool care ³	41%
Preschool slots (2-5 years old) ³	126,018	76%			2 years old	14%
School-age slots (6 years and older)	31,195	19%			3 years old	12%
Total number of sites	2,423		9,027		4 years old	8%
Sites offering preschool only ³	1,519	63%			5 years old	6%
CHILD CARE CENTERS WITH FEDERAL/STATE/LOCAL CONTRACTS⁴						
254 Head Start	324 General child care, CDE ⁵	183 State Preschool, CDE	59 Local contracts	685 Centers with one or more contracts	School-age care	21%
					Child care center	82%
					Family child care home	77%

SCHEDULE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	REQUESTS FOR CHILD CARE ²		
Full-time and part-time slots ⁶	74%	93%	AGES	FULL-TIME⁶	PART-TIME⁶
Only full-time slots	11%	7%	Children 0-5	94%	12%
Only part-time slots	15%	1%	Under 2	94%	12%
Percentage of preschool slots for part-time only care ³	24%	–	2 years	95%	10%
Sites offering evening care	5%	35%	3 years	95%	10%
Sites offering weekend care	2%	38%	4 years	96%	9%
			5 years	89%	16%
MAJOR REASONS FAMILIES SEEK CHILD CARE			REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS²		
69% Employment	19% Parent in school or training	5% Other parental needs	Evening/weekend care		7%

LANGUAGES

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	LANGUAGES SPOKEN AT HOME ⁷	
English	100%	90%	English	43%
Spanish	61%	47%	Spanish	47%
Asian/Pacific Island Languages	11%	4%	Asian/Pacific Island Languages	6%
Another Language	15%	10%	Another Language	4%

1. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
2. Requests for child care referrals received by local R&R programs, April/May/June 2008.
3. Preschool age defined as 2 - 5 years old, consistent with Title 22 regulations; Community Care Licensing, DSS.
4. Licensed facilities receiving vouchers and licensed family child care homes with government contracts not included.
5. Includes general child care, migrant, latchkey, campus, and severely-handicapped programs.
6. Full-time: 30 or more hours per week; part-time: less than 30 hours per week.
7. US Census, American Community Survey, 2008.

For more information about child care in
LOS ANGELES COUNTY:

County-wide
(800) 543-7793

Madera County

Data that describes child care – statewide and in California counties

As it prepares to celebrate its 30th anniversary, the California Child Care Resource & Referral Network proudly presents its seventh biennial compilation of child care data for the state and for each of California's 58 counties. For 30 years, child care resource and referral (R&R) programs have worked with families, child care providers, and policymakers. These 'on-the-ground' relationships have enabled R&Rs to collect data about child care supply and demand, and to understand the concerns of parents and providers.

Child care request data is gathered from the tens of thousands of calls made to R&Rs across the state, as families attempt to locate appropriate child care. Parents often request specific types of care based on location, language, or work schedules. These calls represent an important sample of families and their needs. However, not all families who need child care contact their local R&R. Parents get information from many sources, including friends and family.

Information about the supply of child care is based on R&R databases of active, licensed providers (as of January 2008).

Census and other demographic information included in the *2009 Child Care Portfolio* are intended to complement the R&R data and to set the stage to better understand the need for child care.

The California Child Care Resource & Referral Network – with the local R&Rs – recruits and trains providers; advocates for quality, affordable, and accessible child care; and documents child care supply and demand. The data provided here is intended to support the continuing efforts of R&Rs, families, providers, and policymakers as they consider the critical role child care plays in society. For copies of the *2009 Child Care Portfolio* for each county and for the state of California, visit www.rrnetwork.org.

PEOPLE	COUNTY			STATE		
	2006	2008	CHANGE	2006	2008	CHANGE
Total number of residents ¹	146,708	154,405	5%	37,380,870	38,246,598	2%
Number of employed residents ²	58,900	60,000	2%	16,948,400	17,059,600	1%
Number of children 0-13 ¹	31,562	32,068	2%	7,628,506	7,595,695	-0.4%
Under 2	4,346	4,094	-6%	1,078,951	1,095,851	2%
2 years	2,297	2,015	-12%	539,981	537,511	-0.5%
3 years	2,229	2,383	7%	542,494	546,708	1%
4 years	2,169	2,356	9%	537,387	543,312	1%
5 years	2,224	2,312	4%	547,458	545,944	-0.3%
6 - 11 years	13,315	13,753	3%	3,208,681	3,185,567	-1%
12 years	2,457	2,546	4%	581,923	562,340	-3%
13 years	2,525	2,609	3%	591,631	578,462	-2%
Children 0-13 with parents in the labor force ³		17,301			3,991,239	
Children 0-5 living in poverty ⁴	4,329	3,990	-8%	595,847	626,804	5%
4,136	Total number of licensed child care slots in Madera County ⁵			24%	Children 0-13 with parents in the labor force for whom a licensed child care slot is available ⁶	

For more information about child care in
MADERA COUNTY:

**Community Action Partnership
of Madera County (559) 675-8469**

1. Department of Finance population projections for 2006 and 2008.
2. Employment Development Department, Labor Force Data 2006 and 2008.
3. California Child Care Resource & Referral Network estimate applied to 2008 child population projections.
4. US Census, American Community Survey 2006 and 2008.
5. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
6. Total number of licensed center and family child care slots divided by estimated number of children 0 - 13 with parents in the labor force.

Madera County Child Care

AGE/TYPE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²	
Total number of slots	2,326	56%	1,810	44%	Infant care	33%
Infant slots (under 2 years old)	119	5%			Preschool care ³	42%
Preschool slots (2-5 years old) ³	1,844	79%			2 years old	10%
School-age slots (6 years and older)	363	16%			3 years old	14%
Total number of sites	49		197		4 years old	10%
Sites offering preschool only ³	32	65%			5 years old	8%
CHILD CARE CENTERS WITH FEDERAL/STATE/LOCAL CONTRACTS⁴						
17 Head Start	5 General child care, CDE ⁵	9 State Preschool, CDE	2 Local contracts	33 Centers with one or more contracts	School-age care	25%
					Child care center	49%
					Family child care home	90%

SCHEDULE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²		
					AGES	FULL-TIME ⁶	PART-TIME ⁶
Full-time and part-time slots ⁶	61%		93%		Children 0-5	96%	5%
Only full-time slots	10%		7%		Under 2	96%	5%
Only part-time slots	29%		0.4%		2 years	96%	4%
Percentage of preschool slots for part-time only care ³	60%		-		3 years	97%	6%
Sites offering evening care	2%		44%		4 years	96%	4%
Sites offering weekend care	-		51%		5 years	95%	11%
MAJOR REASONS FAMILIES SEEK CHILD CARE					REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS²		
74% Employment	23% Parent in school or training	7% Parent seeking employment			Evening/weekend care	30%	

LANGUAGES

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		LANGUAGES SPOKEN AT HOME ⁷	
English	100%		88%		English	53%
Spanish	80%		62%		Spanish	46%
Asian/Pacific Island Languages	-		-		Asian/Pacific Island Languages	-
Another Language	-		1%		Another Language	1%

1. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
2. Requests for child care referrals received by local R&R programs, April/May/June 2008.
3. Preschool age defined as 2 - 5 years old, consistent with Title 22 regulations; Community Care Licensing, DSS.
4. Licensed facilities receiving vouchers and licensed family child care homes with government contracts not included.
5. Includes general child care, migrant, latchkey, campus, and severely-handicapped programs.
6. Full-time: 30 or more hours per week; part-time: less than 30 hours per week.
7. US Census, American Community Survey, 2008.

For more information about child care in
MADERA COUNTY:
Community Action Partnership
of Madera County www.maderacap.org

Marin County

Data that describes child care – statewide and in California counties

As it prepares to celebrate its 30th anniversary, the California Child Care Resource & Referral Network proudly presents its seventh biennial compilation of child care data for the state and for each of California's 58 counties. For 30 years, child care resource and referral (R&R) programs have worked with families, child care providers, and policymakers. These 'on-the-ground' relationships have enabled R&Rs to collect data about child care supply and demand, and to understand the concerns of parents and providers.

Child care request data is gathered from the tens of thousands of calls made to R&Rs across the state, as families attempt to locate appropriate child care. Parents often request specific types of care based on location, language, or work schedules. These calls represent an important sample of families and their needs. However, not all families who need child care contact their local R&R. Parents get information from many sources, including friends and family.

Information about the supply of child care is based on R&R databases of active, licensed providers (as of January 2008).

Census and other demographic information included in the *2009 Child Care Portfolio* are intended to complement the R&R data and to set the stage to better understand the need for child care.

The California Child Care Resource & Referral Network – with the local R&Rs – recruits and trains providers; advocates for quality, affordable, and accessible child care; and documents child care supply and demand. The data provided here is intended to support the continuing efforts of R&Rs, families, providers, and policymakers as they consider the critical role child care plays in society. For copies of the *2009 Child Care Portfolio* for each county and for the state of California, visit www.rrnetwork.org.

PEOPLE	COUNTY			STATE		
	2006	2008	CHANGE	2006	2008	CHANGE
Total number of residents ¹	252,859	253,331	0.2%	37,380,870	38,246,598	2%
Number of employed residents ²	127,200	130,900	3%	16,948,400	17,059,600	1%
Number of children 0-13 ¹	41,484	41,770	1%	7,628,506	7,595,695	-0.4%
Under 2	5,419	4,812	-11%	1,078,951	1,095,851	2%
2 years	3,065	2,655	-13%	539,981	537,511	-0.5%
3 years	3,071	3,147	2%	542,494	546,708	1%
4 years	3,175	3,228	2%	537,387	543,312	1%
5 years	3,266	3,210	-2%	547,458	545,944	-0.3%
6 - 11 years	17,760	18,897	6%	3,208,681	3,185,567	-1%
12 years	2,818	2,952	5%	581,923	562,340	-3%
13 years	2,910	2,869	-1%	591,631	578,462	-2%
Children 0-13 with parents in the labor force ³		22,453			3,991,239	
Children 0-5 living in poverty ⁴	1,458	1,581	8%	595,847	626,804	5%
10,590	Total number of licensed child care slots in Marin County ⁵			47%	Children 0-13 with parents in the labor force for whom a licensed child care slot is available ⁶	

For more information about child care in
MARIN COUNTY:

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

1. Department of Finance population projections for 2006 and 2008.
2. Employment Development Department, Labor Force Data 2006 and 2008.
3. California Child Care Resource & Referral Network estimate applied to 2008 child population projections.
4. US Census, American Community Survey 2006 and 2008.
5. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
6. Total number of licensed center and family child care slots divided by estimated number of children 0 - 13 with parents in the labor force.

Marin County Child Care

AGE/TYPE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²	
Total number of slots	8,756	83%	1,834	17%	Infant care	57%
Infant slots (under 2 years old)	357	4%			Preschool care ³	37%
Preschool slots (2-5 years old) ³	5,243	60%			2 years old	14%
School-age slots (6 years and older)	3,156	36%			3 years old	12%
Total number of sites	137		182		4 years old	9%
Sites offering preschool only ³	65	47%			5 years old	2%
CHILD CARE CENTERS WITH FEDERAL/STATE/LOCAL CONTRACTS⁴						
7 Head Start	21 General child care, CDE ⁵	6 State Preschool, CDE	3 Local contracts	29 Centers with one or more contracts	School-age care	6%
					Child care center	84%
					Family child care home	78%

SCHEDULE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	REQUESTS FOR CHILD CARE ²		
Full-time and part-time slots ⁶	91%	86%	AGES	FULL-TIME ⁶	PART-TIME ⁶
Only full-time slots	3%	4%	Children 0-5	64%	36%
Only part-time slots	6%	10%	Under 2	60%	40%
Percentage of preschool slots for part-time only care ³	15%	–	2 years	67%	33%
Sites offering evening care	–	12%	3 years	68%	32%
Sites offering weekend care	–	15%	4 years	82%	23%
			5 years	67%	33%
MAJOR REASONS FAMILIES SEEK CHILD CARE			REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS²		
74% Employment	15% Other parental needs	9% Parent in school or training	Evening/weekend care		1%

LANGUAGES

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	LANGUAGES SPOKEN AT HOME ⁷	
English	100%	95%	English	76%
Spanish	53%	40%	Spanish	16%
Asian/Pacific Island Languages	12%	4%	Asian/Pacific Island Languages	4%
Another Language	20%	34%	Another Language	5%

1. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
2. Requests for child care referrals received by local R&R programs, April/May/June 2008.
3. Preschool age defined as 2 - 5 years old, consistent with Title 22 regulations; Community Care Licensing, DSS.
4. Licensed facilities receiving vouchers and licensed family child care homes with government contracts not included.
5. Includes general child care, migrant, latchkey, campus, and severely-handicapped programs.
6. Full-time: 30 or more hours per week; part-time: less than 30 hours per week.
7. US Census, American Community Survey, 2008.

For more information about child care in
MARIN COUNTY:
Marin Child Care Council
(415) 479-2273 www.mc3.org

Mariposa County

Data that describes child care – statewide and in California counties

As it prepares to celebrate its 30th anniversary, the California Child Care Resource & Referral Network proudly presents its seventh biennial compilation of child care data for the state and for each of California's 58 counties. For 30 years, child care resource and referral (R&R) programs have worked with families, child care providers, and policymakers. These 'on-the-ground' relationships have enabled R&Rs to collect data about child care supply and demand, and to understand the concerns of parents and providers.

Child care request data is gathered from the tens of thousands of calls made to R&Rs across the state, as families attempt to locate appropriate child care. Parents often request specific types of care based on location, language, or work schedules. These calls represent an important sample of families and their needs. However, not all families who need child care contact their local R&R. Parents get information from many sources, including friends and family.

Information about the supply of child care is based on R&R databases of active, licensed providers (as of January 2008).

Census and other demographic information included in the *2009 Child Care Portfolio* are intended to complement the R&R data and to set the stage to better understand the need for child care.

The California Child Care Resource & Referral Network – with the local R&Rs – recruits and trains providers; advocates for quality, affordable, and accessible child care; and documents child care supply and demand. The data provided here is intended to support the continuing efforts of R&Rs, families, providers, and policymakers as they consider the critical role child care plays in society. For copies of the *2009 Child Care Portfolio* for each county and for the state of California, visit www.rrnetwork.org.

PEOPLE	COUNTY			STATE		
	2006	2008	CHANGE	2006	2008	CHANGE
Total number of residents ¹	18,449	18,772	2%	37,380,870	38,246,598	2%
Number of employed residents ²	8,590	8,780	2%	16,948,400	17,059,600	1%
Number of children 0-13 ¹	2,206	2,150	-3%	7,628,506	7,595,695	-0.4%
Under 2	306	326	7%	1,078,951	1,095,851	2%
2 years	121	158	31%	539,981	537,511	-0.5%
3 years	144	148	3%	542,494	546,708	1%
4 years	136	122	-10%	537,387	543,312	1%
5 years	133	145	9%	547,458	545,944	-0.3%
6 - 11 years	946	889	-6%	3,208,681	3,185,567	-1%
12 years	209	180	-14%	581,923	562,340	-3%
13 years	211	182	-14%	591,631	578,462	-2%
Children 0-13 with parents in the labor force ³		1,139			3,991,239	
Children 0-5 living in poverty (2000) ⁴		135 ⁴		595,847	626,804	5%
373	Total number of licensed child care slots in Mariposa County ⁵			33%	Children 0-13 with parents in the labor force for whom a licensed child care slot is available ⁶	

For more information about child care in
MARIPOSA COUNTY:

Infant/Child Enrichment Services
(209) 966-4474 www.icesagency.org

1. Department of Finance population projections for 2006 and 2008.
2. Employment Development Department, Labor Force Data 2006 and 2008.
3. California Child Care Resource & Referral Network estimate applied to 2008 child population projections.
4. US Census, 2000.
5. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
6. Total number of licensed center and family child care slots divided by estimated number of children 0 - 13 with parents in the labor force.

Mariposa County Child Care

AGE/TYPE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²	
Total number of slots	127	34%	246	66%	Infant care	26%
Infant slots (under 2 years old)	-	-			Preschool care ³	46%
Preschool slots (2-5 years old) ³	106	83%			2 years old	12%
School-age slots (6 years and older)	21	17%			3 years old	20%
Total number of sites	6		24		4 years old	8%
Sites offering preschool only ³	5	83%			5 years old	6%
CHILD CARE CENTERS WITH FEDERAL/STATE/LOCAL CONTRACTS⁴						
1 Head Start			1 Centers with one or more contracts			
					School-age care	28%
					Child care center	11%
					Family child care home	100%

SCHEDULE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	REQUESTS FOR CHILD CARE ²		
			AGES	FULL-TIME ⁶	PART-TIME ⁶
Full-time and part-time slots ⁶	17%	97%	Children 0-5	62%	38%
Only full-time slots	-	-	Under 2	65%	35%
Only part-time slots	83%	3%	2 years	38%	63%
Percentage of preschool slots for part-time only care ³	100%	-	3 years	77%	23%
Sites offering evening care	-	25%	4 years	40%	60%
Sites offering weekend care	-	8%	5 years	75%	25%
MAJOR REASONS FAMILIES SEEK CHILD CARE					
85% Employment	10% Alternate or back-up care	6% Parent in school or training	REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS²		
			Evening/weekend care		15%

LANGUAGES

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	LANGUAGES SPOKEN AT HOME ⁷	
English	100%	100%	English	97%
Spanish	-	13%	Spanish	2%
Asian/Pacific Island Languages	-	-	Asian/Pacific Island Languages	1%
Another Language	-	4%	Another Language	0.4%

1. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
2. Requests for child care referrals received by local R&R programs, April/May/June 2008.
3. Preschool age defined as 2 - 5 years old, consistent with Title 22 regulations; Community Care Licensing, DSS.
4. Licensed facilities receiving vouchers and licensed family child care homes with government contracts not included.
5. Includes general child care, migrant, latchkey, campus, and severely-handicapped programs.
6. Full-time: 30 or more hours per week; part-time: less than 30 hours per week.
7. US Census, 2000.

For more information about child care in
MARIPOSA COUNTY:
Infant/Child Enrichment Services
(209) 966-4474 www.icesagency.org

Mendocino County

Data that describes child care – statewide and in California counties

As it prepares to celebrate its 30th anniversary, the California Child Care Resource & Referral Network proudly presents its seventh biennial compilation of child care data for the state and for each of California's 58 counties. For 30 years, child care resource and referral (R&R) programs have worked with families, child care providers, and policymakers. These 'on-the-ground' relationships have enabled R&Rs to collect data about child care supply and demand, and to understand the concerns of parents and providers.

Child care request data is gathered from the tens of thousands of calls made to R&Rs across the state, as families attempt to locate appropriate child care. Parents often request specific types of care based on location, language, or work schedules. These calls represent an important sample of families and their needs. However, not all families who need child care contact their local R&R. Parents get information from many sources, including friends and family.

Information about the supply of child care is based on R&R databases of active, licensed providers (as of January 2008).

Census and other demographic information included in the *2009 Child Care Portfolio* are intended to complement the R&R data and to set the stage to better understand the need for child care.

The California Child Care Resource & Referral Network – with the local R&Rs – recruits and trains providers; advocates for quality, affordable, and accessible child care; and documents child care supply and demand. The data provided here is intended to support the continuing efforts of R&Rs, families, providers, and policymakers as they consider the critical role child care plays in society. For copies of the *2009 Child Care Portfolio* for each county and for the state of California, visit www.rrnetwork.org.

PEOPLE	COUNTY			STATE		
	2006	2008	CHANGE	2006	2008	CHANGE
Total number of residents ¹	90,509	91,794	1%	37,380,870	38,246,598	2%
Number of employed residents ²	41,400	40,880	-1%	16,948,400	17,059,600	1%
Number of children 0-13 ¹	15,324	15,529	1%	7,628,506	7,595,695	-0.4%
Under 2	2,281	2,422	6%	1,078,951	1,095,851	2%
2 years	1,050	1,172	12%	539,981	537,511	-0.5%
3 years	1,138	1,113	-2%	542,494	546,708	1%
4 years	1,029	1,055	3%	537,387	543,312	1%
5 years	1,073	1,145	7%	547,458	545,944	-0.3%
6 - 11 years	6,451	6,297	-2%	3,208,681	3,185,567	-1%
12 years	1,161	1,129	-3%	581,923	562,340	-3%
13 years	1,141	1,196	5%	591,631	578,462	-2%
Children 0-13 with parents in the labor force ³		8,070			3,991,239	
Children 0-5 living in poverty ⁴		1,487		595,847	626,804	5%
2,219	Total number of licensed child care slots in Mendocino County ⁵			27%	Children 0-13 with parents in the labor force for whom a licensed child care slot is available ⁶	

For more information about child care in
MENDOCINO COUNTY:

**North Coast Opportunities, Inc. Rural
Communities Child Care (707) 462-1954**

1. Department of Finance population projections for 2006 and 2008.
2. Employment Development Department, Labor Force Data 2006 and 2008.
3. California Child Care Resource & Referral Network estimate applied to 2008 child population projections.
4. US Census, American Community Survey, 2008.
5. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
6. Total number of licensed center and family child care slots divided by estimated number of children 0 - 13 with parents in the labor force.

Mendocino County Child Care

AGE/TYPE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²	
Total number of slots	1,303	59%	916	41%	Infant care	36%
Infant slots (under 2 years old)	63	5%			Preschool care ³	46%
Preschool slots (2-5 years old) ³	1,178	90%			2 years old	15%
School-age slots (6 years and older)	62	5%			3 years old	13%
Total number of sites	41		95		4 years old	9%
Sites offering preschool only ³	32	78%			5 years old	9%
CHILD CARE CENTERS WITH FEDERAL/STATE/LOCAL CONTRACTS⁴						
10 Head Start	12 General child care, CDE ⁵	19 State Preschool, CDE	1 Local contracts	25 Centers with one or more contracts	School-age care	18%
					Child care center	31%
					Family child care home	96%

SCHEDULE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	REQUESTS FOR CHILD CARE ²		
Full-time and part-time slots ⁶	51%	92%	AGES	FULL-TIME ⁶	PART-TIME ⁶
Only full-time slots	3%	3%	Children 0-5	57%	47%
Only part-time slots	46%	5%	Under 2	48%	55%
Percentage of preschool slots for part-time only care ³	58%	–	2 years	67%	36%
Sites offering evening care	–	16%	3 years	53%	50%
Sites offering weekend care	–	19%	4 years	82%	32%
			5 years	52%	48%
MAJOR REASONS FAMILIES SEEK CHILD CARE			REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS²		
90% Employment	9% Parent in school or training	4% Parent seeking employment	Evening/weekend care		14%

LANGUAGES

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	LANGUAGES SPOKEN AT HOME ⁷	
English	100%	92%	English	73%
Spanish	66%	25%	Spanish	25%
Asian/Pacific Island Languages	–	2%	Asian/Pacific Island Languages	–
Another Language	5%	6%	Another Language	2%

1. Data from Community Care Licensing list, January 2008.
2. Requests for child care referrals received by local R&R programs, April/May/June 2008.
3. Preschool age defined as 2 - 5 years old, consistent with Title 22 regulations; Community Care Licensing, DSS.
4. Licensed facilities receiving vouchers and licensed family child care homes with government contracts not included.
5. Includes general child care, migrant, latchkey, campus, and severely-handicapped programs.
6. Full-time: 30 or more hours per week; part-time: less than 30 hours per week.
7. US Census, American Community Survey, 2008.

For more information about child care in
MENDOCINO COUNTY:
**North Coast Opportunities, Inc. Rural
 Communities Child Care** www.ncoinc.org

Merced County

Data that describes child care – statewide and in California counties

As it prepares to celebrate its 30th anniversary, the California Child Care Resource & Referral Network proudly presents its seventh biennial compilation of child care data for the state and for each of California's 58 counties. For 30 years, child care resource and referral (R&R) programs have worked with families, child care providers, and policymakers. These 'on-the-ground' relationships have enabled R&Rs to collect data about child care supply and demand, and to understand the concerns of parents and providers.

Child care request data is gathered from the tens of thousands of calls made to R&Rs across the state, as families attempt to locate appropriate child care. Parents often request specific types of care based on location, language, or work schedules. These calls represent an important sample of families and their needs. However, not all families who need child care contact their local R&R. Parents get information from many sources, including friends and family.

Information about the supply of child care is based on R&R databases of active, licensed providers (as of January 2008).

Census and other demographic information included in the *2009 Child Care Portfolio* are intended to complement the R&R data and to set the stage to better understand the need for child care.

The California Child Care Resource & Referral Network – with the local R&Rs – recruits and trains providers; advocates for quality, affordable, and accessible child care; and documents child care supply and demand. The data provided here is intended to support the continuing efforts of R&Rs, families, providers, and policymakers as they consider the critical role child care plays in society. For copies of the *2009 Child Care Portfolio* for each county and for the state of California, visit www.rrnetwork.org.

PEOPLE	COUNTY			STATE		
	2006	2008	CHANGE	2006	2008	CHANGE
Total number of residents ¹	249,737	261,587	5%	37,380,870	38,246,598	2%
Number of employed residents ²	89,600	90,300	1%	16,948,400	17,059,600	1%
Number of children 0-13 ¹	59,661	61,305	3%	7,628,506	7,595,695	-0.4%
Under 2	9,074	9,908	9%	1,078,951	1,095,851	2%
2 years	4,217	4,728	12%	539,981	537,511	-0.5%
3 years	4,264	4,419	4%	542,494	546,708	1%
4 years	4,073	4,284	5%	537,387	543,312	1%
5 years	4,080	4,341	6%	547,458	545,944	-0.3%
6 - 11 years	24,720	24,580	-1%	3,208,681	3,185,567	-1%
12 years	4,597	4,481	-3%	581,923	562,340	-3%
13 years	4,636	4,564	-2%	591,631	578,462	-2%
Children 0-13 with parents in the labor force ³		31,807			3,991,239	
Children 0-5 living in poverty ⁴	6,366	8,196	29%	595,847	626,804	5%
7,179	Total number of licensed child care slots in Merced County ⁵			23%	Children 0-13 with parents in the labor force for whom a licensed child care slot is available ⁶	

For more information about child care in
MERCED COUNTY:

A.C.C.E.S.S. Child Care R & R
(209) 722-3804 www.mcoe.org

1. Department of Finance population projections for 2006 and 2008.
2. Employment Development Department, Labor Force Data 2006 and 2008.
3. California Child Care Resource & Referral Network estimate applied to 2008 child population projections.
4. US Census, American Community Survey 2006 and 2008.
5. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
6. Total number of licensed center and family child care slots divided by estimated number of children 0 - 13 with parents in the labor force.

Merced County Child Care

AGE/TYPE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²	
	Count	%	Count	%	Category	%
Total number of slots	3,691	51%	3,488	49%	Infant care	36%
Infant slots (under 2 years old)	196	5%			Preschool care ³	42%
Preschool slots (2-5 years old) ³	3,115	84%			2 years old	14%
School-age slots (6 years and older)	380	10%			3 years old	11%
Total number of sites	73		366		4 years old	10%
Sites offering preschool only ³	56	77%			5 years old	8%
CHILD CARE CENTERS WITH FEDERAL/STATE/LOCAL CONTRACTS⁴						
15 Head Start	4 General child care, CDE ⁵	27 State Preschool, CDE	45 Centers with one or more contracts			
					School-age care	22%
					Child care center	12%
					Family child care home	90%

SCHEDULE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²		
	Count	%	Count	%	AGES	FULL-TIME ⁶	PART-TIME ⁶
Full-time and part-time slots ⁶		59%		64%	Children 0-5	97%	3%
Only full-time slots		2%		35%	Under 2	99%	1%
Only part-time slots		39%		1%	2 years	98%	2%
Percentage of preschool slots for part-time only care ³		58%		–	3 years	97%	3%
Sites offering evening care		–		33%	4 years	97%	3%
Sites offering weekend care		–		47%	5 years	87%	13%
MAJOR REASONS FAMILIES SEEK CHILD CARE					REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS²		
64% Employment	34% Parent in school or training	4% Parent seeking employment			Evening/weekend care	22%	

LANGUAGES

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		LANGUAGES SPOKEN AT HOME ⁷	
	Count	%	Count	%	Language	%
English	100%		87%		English	47%
Spanish	73%		57%		Spanish	43%
Asian/Pacific Island Languages	–		1%		Asian/Pacific Island Languages	5%
Another Language	4%		2%		Another Language	5%

1. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
2. Requests for child care referrals received by local R&R programs, April/May/June 2008.
3. Preschool age defined as 2 - 5 years old, consistent with Title 22 regulations; Community Care Licensing, DSS.
4. Licensed facilities receiving vouchers and licensed family child care homes with government contracts not included.
5. Includes general child care, migrant, latchkey, campus, and severely-handicapped programs.
6. Full-time: 30 or more hours per week; part-time: less than 30 hours per week.
7. US Census, American Community Survey, 2008.

For more information about child care in
MERCED COUNTY:
A.C.C.E.S.S. Child Care R & R
(209) 722-3804 www.mcoe.org

Modoc County

Data that describes child care – statewide and in California counties

As it prepares to celebrate its 30th anniversary, the California Child Care Resource & Referral Network proudly presents its seventh biennial compilation of child care data for the state and for each of California's 58 counties. For 30 years, child care resource and referral (R&R) programs have worked with families, child care providers, and policymakers. These 'on-the-ground' relationships have enabled R&Rs to collect data about child care supply and demand, and to understand the concerns of parents and providers.

Child care request data is gathered from the tens of thousands of calls made to R&Rs across the state, as families attempt to locate appropriate child care. Parents often request specific types of care based on location, language, or work schedules. These calls represent an important sample of families and their needs. However, not all families who need child care contact their local R&R. Parents get information from many sources, including friends and family.

Information about the supply of child care is based on R&R databases of active, licensed providers (as of January 2008).

Census and other demographic information included in the *2009 Child Care Portfolio* are intended to complement the R&R data and to set the stage to better understand the need for child care.

The California Child Care Resource & Referral Network – with the local R&Rs – recruits and trains providers; advocates for quality, affordable, and accessible child care; and documents child care supply and demand. The data provided here is intended to support the continuing efforts of R&Rs, families, providers, and policymakers as they consider the critical role child care plays in society. For copies of the *2009 Child Care Portfolio* for each county and for the state of California, visit www.rrnetwork.org.

PEOPLE	COUNTY			STATE		
	2006	2008	CHANGE	2006	2008	CHANGE
Total number of residents ¹	10,336	10,562	2%	37,380,870	38,246,598	2%
Number of employed residents ²	3,710	3,600	-3%	16,948,400	17,059,600	1%
Number of children 0-13 ¹	1,543	1,514	-2%	7,628,506	7,595,695	-0.4%
Under 2	183	199	9%	1,078,951	1,095,851	2%
2 years	86	96	12%	539,981	537,511	-0.5%
3 years	91	95	4%	542,494	546,708	1%
4 years	74	90	22%	537,387	543,312	1%
5 years	80	95	19%	547,458	545,944	-0.3%
6 - 11 years	739	633	-14%	3,208,681	3,185,567	-1%
12 years	145	143	-1%	581,923	562,340	-3%
13 years	145	163	12%	591,631	578,462	-2%
Children 0-13 with parents in the labor force ³		824			3,991,239	
Children 0-5 living in poverty (2000) ⁴		200 ⁴		595,847	626,804	5%
361	Total number of licensed child care slots in Modoc County ⁵			44%	Children 0-13 with parents in the labor force for whom a licensed child care slot is available ⁶	

For more information about child care in
MODOC COUNTY:

Modoc Child Care R & R
(530) 233-5437

1. Department of Finance population projections for 2006 and 2008.
2. Employment Development Department, Labor Force Data 2006 and 2008.
3. California Child Care Resource & Referral Network estimate applied to 2008 child population projections.
4. US Census, 2000.
5. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
6. Total number of licensed center and family child care slots divided by estimated number of children 0 - 13 with parents in the labor force.

Modoc County Child Care

AGE/TYPE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²	
Total number of slots	175	48%	186	52%	Infant care	21%
Infant slots (under 2 years old)	8	5%			Preschool care ³	45%
Preschool slots (2-5 years old) ³	167	95%			2 years old	45%
School-age slots (6 years and older)	–	–			3 years old	–
Total number of sites	9		18		4 years old	–
Sites offering preschool only ³	8	89%			5 years old	–
CHILD CARE CENTERS WITH FEDERAL/STATE/LOCAL CONTRACTS⁴						
1 Head Start	6 General Child Care, CDE ⁵	4 State Preschool, CDE	2 Local Contracts	8 Centers with one or more contracts	School-age care	34%
					Child care center	3%
					Family child care home	97%

SCHEDULE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	REQUESTS FOR CHILD CARE ²		
Full-time and part-time slots ⁶	26%	96%	AGES	FULL-TIME ⁶	PART-TIME ⁶
Only full-time slots	15%	4%	Children 0-5	63%	38%
Only part-time slots	59%	–	Under 2	86%	14%
Percentage of preschool slots for part-time only care ³	65%	–	2 years	53%	47%
Sites offering evening care	–	39%	3 years	–	–
Sites offering weekend care	–	22%	4 years	–	–
			5 years	–	–
MAJOR REASONS FAMILIES SEEK CHILD CARE			REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS²		
83% Employment	13% Parent in school or training	4% Alternate or back-up care	Evening/weekend care	11%	

LANGUAGES

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	LANGUAGES SPOKEN AT HOME ⁷	
English	100%	100%	English	83%
Spanish	67%	11%	Spanish	13%
Asian/Pacific Island Languages	–	–	Asian/Pacific Island Languages	0.1%
Another Language	–	–	Another Language	3%

1. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
2. Requests for child care referrals received by local R&R programs, April/May/June 2008.
3. Preschool age defined as 2 - 5 years old, consistent with Title 22 regulations; Community Care Licensing, DSS.
4. Licensed facilities receiving vouchers and licensed family child care homes with government contracts not included.
5. Includes general child care, migrant, latchkey, campus, and severely-handicapped programs.
6. Full-time: 30 or more hours per week; part-time: less than 30 hours per week.
7. US Census, 2000.

For more information about child care in
MODOC COUNTY:

Modoc Child Care R & R
(530) 233-5437

Mono County

Data that describes child care – statewide and in California counties

As it prepares to celebrate its 30th anniversary, the California Child Care Resource & Referral Network proudly presents its seventh biennial compilation of child care data for the state and for each of California's 58 counties. For 30 years, child care resource and referral (R&R) programs have worked with families, child care providers, and policymakers. These 'on-the-ground' relationships have enabled R&Rs to collect data about child care supply and demand, and to understand the concerns of parents and providers.

Child care request data is gathered from the tens of thousands of calls made to R&Rs across the state, as families attempt to locate appropriate child care. Parents often request specific types of care based on location, language, or work schedules. These calls represent an important sample of families and their needs. However, not all families who need child care contact their local R&R. Parents get information from many sources, including friends and family.

Information about the supply of child care is based on R&R databases of active, licensed providers (as of January 2008).

Census and other demographic information included in the *2009 Child Care Portfolio* are intended to complement the R&R data and to set the stage to better understand the need for child care.

The California Child Care Resource & Referral Network – with the local R&Rs – recruits and trains providers; advocates for quality, affordable, and accessible child care; and documents child care supply and demand. The data provided here is intended to support the continuing efforts of R&Rs, families, providers, and policymakers as they consider the critical role child care plays in society. For copies of the *2009 Child Care Portfolio* for each county and for the state of California, visit www.rrnetwork.org.

PEOPLE	COUNTY			STATE		
	2006	2008	CHANGE	2006	2008	CHANGE
Total number of residents ¹	13,886	14,351	3%	37,380,870	38,246,598	2%
Number of employed residents ²	7,950	8,150	3%	16,948,400	17,059,600	1%
Number of children 0-13 ¹	2,173	2,222	2%	7,628,506	7,595,695	-0.4%
Under 2	331	340	3%	1,078,951	1,095,851	2%
2 years	152	163	7%	539,981	537,511	-0.5%
3 years	141	176	25%	542,494	546,708	1%
4 years	166	153	-8%	537,387	543,312	1%
5 years	134	142	6%	547,458	545,944	-0.3%
6 - 11 years	903	917	2%	3,208,681	3,185,567	-1%
12 years	165	164	-1%	581,923	562,340	-3%
13 years	181	167	-8%	591,631	578,462	-2%
Children 0-13 with parents in the labor force ³		1,161			3,991,239	
Children 0-5 living in poverty (2000) ⁴		105 ⁴		595,847	626,804	5%
645	Total number of licensed child care slots in Mono County ⁵			56%	Children 0-13 with parents in the labor force for whom a licensed child care slot is available ⁶	

For more information about child care in
MONO COUNTY:

Community Connections for Children
(800) 317-4700

1. Department of Finance population projections for 2006 and 2008.
2. Employment Development Department, Labor Force Data 2006 and 2008.
3. California Child Care Resource & Referral Network estimate applied to 2008 child population projections.
4. US Census, 2000.
5. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
6. Total number of licensed center and family child care slots divided by estimated number of children 0 - 13 with parents in the labor force.

Mono County Child Care

AGE/TYPE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²		
	Count	Percentage	Count	Percentage	Category	Percentage	
Total number of slots	417	65%	228	35%	Infant care	28%	
Infant slots (under 2 years old)	40	10%			Preschool care ³	45%	
Preschool slots (2-5 years old) ³	210	50%			2 years old	-	
School-age slots (6 years and older)	167	40%			3 years old	-	
Total number of sites	10		26		4 years old	-	
Sites offering preschool only ³	3	30%			5 years old	-	
CHILD CARE CENTERS WITH FEDERAL/STATE/LOCAL CONTRACTS⁴							
3 Head Start	1 State Preschool, CDE	3 Local Contracts	4 Centers with one or more contracts	School-age care			27%
				Child care center			-
				Family child care home			-

SCHEDULE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²			
	Percentage	Percentage	Percentage	Percentage	AGES	FULL-TIME ⁶	PART-TIME ⁶	
Full-time and part-time slots ⁶	100%		100%		Children 0-5	-	-	
Only full-time slots	-		-		Under 2	-	-	
Only part-time slots	-		-		2 years	-	-	
Percentage of preschool slots for part-time only care ³	-		-		3 years	-	-	
Sites offering evening care	-		19%		4 years	-	-	
Sites offering weekend care	10%		38%		5 years	-	-	
MAJOR REASONS FAMILIES SEEK CHILD CARE					REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS²			
91% Employment	39% Child's enrichment/development	11% Parent seeking employment	Evening/weekend care					-

LANGUAGES

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		LANGUAGES SPOKEN AT HOME ⁷	
	Percentage	Percentage	Percentage	Percentage	Language	Percentage
English	100%		69%		English	74%
Spanish	30%		38%		Spanish	23%
Asian/Pacific Island Languages	-		-		Asian/Pacific Island Languages	-
Another Language	-		-		Another Language	2%

1. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
2. Requests for child care referrals received by local R&R programs, April/May/June 2008.
3. Preschool age defined as 2 - 5 years old, consistent with Title 22 regulations; Community Care Licensing, DSS.
4. Licensed facilities receiving vouchers and licensed family child care homes with government contracts not included.
5. Includes general child care, migrant, latchkey, campus, and severely-handicapped programs.
6. Full-time: 30 or more hours per week; part-time: less than 30 hours per week.
7. US Census, 2000.

For more information about child care in
MONO COUNTY:
Community Connections for Children
(800) 317-4700

Monterey County

Data that describes child care – statewide and in California counties

As it prepares to celebrate its 30th anniversary, the California Child Care Resource & Referral Network proudly presents its seventh biennial compilation of child care data for the state and for each of California's 58 counties. For 30 years, child care resource and referral (R&R) programs have worked with families, child care providers, and policymakers. These 'on-the-ground' relationships have enabled R&Rs to collect data about child care supply and demand, and to understand the concerns of parents and providers.

Child care request data is gathered from the tens of thousands of calls made to R&Rs across the state, as families attempt to locate appropriate child care. Parents often request specific types of care based on location, language, or work schedules. These calls represent an important sample of families and their needs. However, not all families who need child care contact their local R&R. Parents get information from many sources, including friends and family.

Information about the supply of child care is based on R&R databases of active, licensed providers (as of January 2008).

Census and other demographic information included in the *2009 Child Care Portfolio* are intended to complement the R&R data and to set the stage to better understand the need for child care.

The California Child Care Resource & Referral Network – with the local R&Rs – recruits and trains providers; advocates for quality, affordable, and accessible child care; and documents child care supply and demand. The data provided here is intended to support the continuing efforts of R&Rs, families, providers, and policymakers as they consider the critical role child care plays in society. For copies of the *2009 Child Care Portfolio* for each county and for the state of California, visit www.rrnetwork.org.

PEOPLE	COUNTY			STATE		
	2006	2008	CHANGE	2006	2008	CHANGE
Total number of residents ¹	422,015	427,571	1%	37,380,870	38,246,598	2%
Number of employed residents ²	190,900	196,300	3%	16,948,400	17,059,600	1%
Number of children 0-13 ¹	94,471	95,005	1%	7,628,506	7,595,695	-0.4%
Under 2	14,144	13,826	-2%	1,078,951	1,095,851	2%
2 years	7,248	6,849	-6%	539,981	537,511	-0.5%
3 years	7,337	7,388	1%	542,494	546,708	1%
4 years	7,422	7,288	-2%	537,387	543,312	1%
5 years	7,340	7,371	0.4%	547,458	545,944	-0.3%
6 - 11 years	38,090	39,852	5%	3,208,681	3,185,567	-1%
12 years	6,374	6,251	-2%	581,923	562,340	-3%
13 years	6,516	6,180	-5%	591,631	578,462	-2%
Children 0-13 with parents in the labor force ³		49,147			3,991,239	
Children 0-5 living in poverty ⁴	6,875	7,732	12%	595,847	626,804	5%
10,982	Total number of licensed child care slots in Monterey County ⁵			22%	Children 0-13 with parents in the labor force for whom a licensed child care slot is available ⁶	

For more information about child care in
MONTEREY COUNTY:

Monterey County Child Care R & R
(831) 757-0775 www.maof.org

1. Department of Finance population projections for 2006 and 2008.
2. Employment Development Department, Labor Force Data 2006 and 2008.
3. California Child Care Resource & Referral Network estimate applied to 2008 child population projections.
4. US Census, American Community Survey 2006 and 2008.
5. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
6. Total number of licensed center and family child care slots divided by estimated number of children 0 - 13 with parents in the labor force.

Monterey County Child Care

AGE/TYPE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²	
Total number of slots	5,790	53%	5,192	47%	Infant care	38%
Infant slots (under 2 years old)	284	5%			Preschool care ³	44%
Preschool slots (2-5 years old) ³	4,945	85%			2 years old	13%
School-age slots (6 years and older)	561	10%			3 years old	10%
Total number of sites	132		515		4 years old	12%
Sites offering preschool only ³	106	80%			5 years old	9%
CHILD CARE CENTERS WITH FEDERAL/STATE/LOCAL CONTRACTS⁴						
31 Head Start	19 General child care, CDE ⁵	37 State Preschool, CDE	52 Local contracts	127 Centers with one or more contracts	School-age care	18%
					Child care center	16%
					Family child care home	93%

SCHEDULE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²		
					AGES	FULL-TIME ⁶	PART-TIME ⁶
Full-time and part-time slots ⁶	58%		90%		Children 0-5	83%	17%
Only full-time slots	14%		8%		Under 2	84%	16%
Only part-time slots	29%		2%		2 years	83%	17%
Percentage of preschool slots for part-time only care ³	38%		-		3 years	83%	17%
Sites offering evening care	1%		36%		4 years	85%	15%
Sites offering weekend care	2%		35%		5 years	77%	23%
MAJOR REASONS FAMILIES SEEK CHILD CARE					REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS²		
89% Employment	11% Parent in school or training	1% Other parental needs			Evening/weekend care		18%

LANGUAGES

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		LANGUAGES SPOKEN AT HOME ⁷	
English	99%		71%		English	38%
Spanish	74%		69%		Spanish	57%
Asian/Pacific Island Languages	2%		0.2%		Asian/Pacific Island Languages	2%
Another Language	2%		3%		Another Language	3%

1. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
2. Requests for child care referrals received by local R&R programs, April/May/June 2008.
3. Preschool age defined as 2 - 5 years old, consistent with Title 22 regulations; Community Care Licensing, DSS.
4. Licensed facilities receiving vouchers and licensed family child care homes with government contracts not included.
5. Includes general child care, migrant, latchkey, campus, and severely-handicapped programs.
6. Full-time: 30 or more hours per week; part-time: less than 30 hours per week.
7. US Census, American Community Survey, 2008.

For more information about child care in
MONTEREY COUNTY:

Monterey County Child Care R & R
(831) 757-0775 www.maof.org

Napa County

Data that describes child care – statewide and in California counties

As it prepares to celebrate its 30th anniversary, the California Child Care Resource & Referral Network proudly presents its seventh biennial compilation of child care data for the state and for each of California's 58 counties. For 30 years, child care resource and referral (R&R) programs have worked with families, child care providers, and policymakers. These 'on-the-ground' relationships have enabled R&Rs to collect data about child care supply and demand, and to understand the concerns of parents and providers.

Child care request data is gathered from the tens of thousands of calls made to R&Rs across the state, as families attempt to locate appropriate child care. Parents often request specific types of care based on location, language, or work schedules. These calls represent an important sample of families and their needs. However, not all families who need child care contact their local R&R. Parents get information from many sources, including friends and family.

Information about the supply of child care is based on R&R databases of active, licensed providers (as of January 2008).

Census and other demographic information included in the *2009 Child Care Portfolio* are intended to complement the R&R data and to set the stage to better understand the need for child care.

The California Child Care Resource & Referral Network – with the local R&Rs – recruits and trains providers; advocates for quality, affordable, and accessible child care; and documents child care supply and demand. The data provided here is intended to support the continuing efforts of R&Rs, families, providers, and policymakers as they consider the critical role child care plays in society. For copies of the *2009 Child Care Portfolio* for each county and for the state of California, visit www.rrnetwork.org.

PEOPLE	COUNTY			STATE		
	2006	2008	CHANGE	2006	2008	CHANGE
Total number of residents ¹	135,346	138,956	3%	37,380,870	38,246,598	2%
Number of employed residents ²	69,600	72,400	4%	16,948,400	17,059,600	1%
Number of children 0-13 ¹	25,806	26,821	4%	7,628,506	7,595,695	-0.4%
Under 2	3,423	3,690	8%	1,078,951	1,095,851	2%
2 years	1,780	1,885	6%	539,981	537,511	-0.5%
3 years	1,850	1,821	-2%	542,494	546,708	1%
4 years	1,875	1,907	2%	537,387	543,312	1%
5 years	1,956	1,965	0.5%	547,458	545,944	-0.3%
6 - 11 years	11,080	11,694	6%	3,208,681	3,185,567	-1%
12 years	1,931	1,919	-1%	581,923	562,340	-3%
13 years	1,911	1,940	2%	591,631	578,462	-2%
Children 0-13 with parents in the labor force ³		14,194			3,991,239	
Children 0-5 living in poverty ⁴	1,225	993	-19%	595,847	626,804	5%
3,626	Total number of licensed child care slots in Napa County ⁵			26%	Children 0-13 with parents in the labor force for whom a licensed child care slot is available ⁶	

For more information about child care in
NAPA COUNTY:

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

1. Department of Finance population projections for 2006 and 2008.
2. Employment Development Department, Labor Force Data 2006 and 2008.
3. California Child Care Resource & Referral Network estimate applied to 2008 child population projections.
4. US Census, American Community Survey 2006 and 2008.
5. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
6. Total number of licensed center and family child care slots divided by estimated number of children 0 - 13 with parents in the labor force.

Napa County Child Care

AGE/TYPE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²	
Total number of slots	2,674	74%	952	26%	Infant care	55%
Infant slots (under 2 years old)	413	15%			Preschool care ³	39%
Preschool slots (2-5 years old) ³	1,589	59%			2 years old	13%
School-age slots (6 years and older)	672	25%			3 years old	9%
Total number of sites	59		102		4 years old	12%
Sites offering preschool only ³	30	51%			5 years old	4%
CHILD CARE CENTERS WITH FEDERAL/STATE/LOCAL CONTRACTS⁴						
8 Head Start	10 General child care, CDE ⁵	5 State Preschool, CDE	21 Centers with one or more contracts			
					School-age care	7%
					Child care center	78%
					Family child care home	86%

SCHEDULE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²			
					AGES	FULL-TIME ⁶	PART-TIME ⁶	
Full-time and part-time slots ⁶	65%		64%		Children 0-5	77%	30%	
Only full-time slots	9%		26%		Under 2	75%	30%	
Only part-time slots	26%		9%		2 years	68%	42%	
Percentage of preschool slots for part-time only care ³	36%		-		3 years	71%	43%	
Sites offering evening care	-		20%		4 years	89%	11%	
Sites offering weekend care	3%		17%		5 years	100%	17%	
MAJOR REASONS FAMILIES SEEK CHILD CARE							REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS²	
72% Employment	14% Alternate or back-up care	8% Parent in school or training					Evening/weekend care	3%

LANGUAGES

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		LANGUAGES SPOKEN AT HOME ⁷	
English	100%		97%		English	58%
Spanish	59%		30%		Spanish	39%
Asian/Pacific Island Languages	3%		3%		Asian/Pacific Island Languages	2%
Another Language	15%		10%		Another Language	1%

1. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
2. Requests for child care referrals received by local R&R programs, April/May/June 2008.
3. Preschool age defined as 2 - 5 years old, consistent with Title 22 regulations; Community Care Licensing, DSS.
4. Licensed facilities receiving vouchers and licensed family child care homes with government contracts not included.
5. Includes general child care, migrant, latchkey, campus, and severely-handicapped programs.
6. Full-time: 30 or more hours per week; part-time: less than 30 hours per week.
7. US Census, American Community Survey, 2008.

For more information about child care in
NAPA COUNTY:

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

Nevada County

Data that describes child care – statewide and in California counties

As it prepares to celebrate its 30th anniversary, the California Child Care Resource & Referral Network proudly presents its seventh biennial compilation of child care data for the state and for each of California's 58 counties. For 30 years, child care resource and referral (R&R) programs have worked with families, child care providers, and policymakers. These 'on-the-ground' relationships have enabled R&Rs to collect data about child care supply and demand, and to understand the concerns of parents and providers.

Child care request data is gathered from the tens of thousands of calls made to R&Rs across the state, as families attempt to locate appropriate child care. Parents often request specific types of care based on location, language, or work schedules. These calls represent an important sample of families and their needs. However, not all families who need child care contact their local R&R. Parents get information from many sources, including friends and family.

Information about the supply of child care is based on R&R databases of active, licensed providers (as of January 2008).

Census and other demographic information included in the *2009 Child Care Portfolio* are intended to complement the R&R data and to set the stage to better understand the need for child care.

The California Child Care Resource & Referral Network – with the local R&Rs – recruits and trains providers; advocates for quality, affordable, and accessible child care; and documents child care supply and demand. The data provided here is intended to support the continuing efforts of R&Rs, families, providers, and policymakers as they consider the critical role child care plays in society. For copies of the *2009 Child Care Portfolio* for each county and for the state of California, visit www.rrnetwork.org.

PEOPLE	COUNTY			STATE		
	2006	2008	CHANGE	2006	2008	CHANGE
Total number of residents ¹	99,434	101,012	2%	37,380,870	38,246,598	2%
Number of employed residents ²	47,920	47,740	-0.4%	16,948,400	17,059,600	1%
Number of children 0-13 ¹	13,468	12,814	-5%	7,628,506	7,595,695	-0.4%
Under 2	1,542	1,483	-4%	1,078,951	1,095,851	2%
2 years	776	724	-7%	539,981	537,511	-0.5%
3 years	885	833	-6%	542,494	546,708	1%
4 years	798	794	-1%	537,387	543,312	1%
5 years	826	911	10%	547,458	545,944	-0.3%
6 - 11 years	5,999	5,636	-6%	3,208,681	3,185,567	-1%
12 years	1,297	1,178	-9%	581,923	562,340	-3%
13 years	1,345	1,255	-7%	591,631	578,462	-2%
Children 0-13 with parents in the labor force ³		7,044			3,991,239	
Children 0-5 living in poverty ⁴		1,117		595,847	626,804	5%
2,532	Total number of licensed child care slots in Nevada County ⁵			36%	Children 0-13 with parents in the labor force for whom a licensed child care slot is available ⁶	

For more information about child care in
NEVADA COUNTY:

Sierra Nevada Children's Services
Grass Valley: (530-272) 8866 www.sncs.org

1. Department of Finance population projections for 2006 and 2008.
2. Employment Development Department, Labor Force Data 2006 and 2008.
3. California Child Care Resource & Referral Network estimate applied to 2008 child population projections.
4. US Census, American Community Survey, 2008.
5. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
6. Total number of licensed center and family child care slots divided by estimated number of children 0 - 13 with parents in the labor force.

Nevada County Child Care

AGE/TYPE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²	
Total number of slots	1,488	59%	1,044	41%	Infant care	43%
Infant slots (under 2 years old)	94	6%			Preschool care ³	45%
Preschool slots (2-5 years old) ³	1,157	78%			2 years old	22%
School-age slots (6 years and older)	237	16%			3 years old	10%
Total number of sites	35		107		4 years old	6%
Sites offering preschool only ³	23	66%			5 years old	6%
CHILD CARE CENTERS WITH FEDERAL/STATE/LOCAL CONTRACTS⁴						
8	1	9	2	12	School-age care	13%
Head Start	General child care, CDE ⁵	State Preschool, CDE	Local contracts	Centers with one or more contracts	Child care center	41%
					Family child care home	88%

SCHEDULE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²		
					AGES	FULL-TIME ⁶	PART-TIME ⁶
Full-time and part-time slots ⁶	91%		64%		Children 0-5	87%	14%
Only full-time slots	2%		29%		Under 2	83%	20%
Only part-time slots	8%		8%		2 years	95%	5%
Percentage of preschool slots for part-time only care ³	15%		–		3 years	100%	–
Sites offering evening care	–		15%		4 years	67%	33%
Sites offering weekend care	3%		9%		5 years	83%	17%
MAJOR REASONS FAMILIES SEEK CHILD CARE					REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS²		
75%	13%	8%			Evening/weekend care		5%
Employment	Parent seeking employment	Parent in school or training					

LANGUAGES

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		LANGUAGES SPOKEN AT HOME ⁷	
English	100%		100%		English	96%
Spanish	29%		9%		Spanish	3%
Asian/Pacific Island Languages	–		–		Asian/Pacific Island Languages	–
Another Language	–		–		Another Language	1%

1. Data from Community Care Licensing list, January 2008.
2. Requests for child care referrals received by local R&R programs, April/May/June 2008.
3. Preschool age defined as 2 - 5 years old, consistent with Title 22 regulations; Community Care Licensing, DSS.
4. Licensed facilities receiving vouchers and licensed family child care homes with government contracts not included.
5. Includes general child care, migrant, latchkey, campus, and severely-handicapped programs.
6. Full-time: 30 or more hours per week; part-time: less than 30 hours per week.
7. US Census, American Community Survey, 2008.

For more information about child care in
NEVADA COUNTY:
Sierra Nevada Children's Services
Grass Valley: 530-272-8866 www.snccs.org

Orange County

Data that describes child care – statewide and in California counties

As it prepares to celebrate its 30th anniversary, the California Child Care Resource & Referral Network proudly presents its seventh biennial compilation of child care data for the state and for each of California's 58 counties. For 30 years, child care resource and referral (R&R) programs have worked with families, child care providers, and policymakers. These 'on-the-ground' relationships have enabled R&Rs to collect data about child care supply and demand, and to understand the concerns of parents and providers.

Child care request data is gathered from the tens of thousands of calls made to R&Rs across the state, as families attempt to locate appropriate child care. Parents often request specific types of care based on location, language, or work schedules. These calls represent an important sample of families and their needs. However, not all families who need child care contact their local R&R. Parents get information from many sources, including friends and family.

Information about the supply of child care is based on R&R databases of active, licensed providers (as of January 2008).

Census and other demographic information included in the *2009 Child Care Portfolio* are intended to complement the R&R data and to set the stage to better understand the need for child care.

The California Child Care Resource & Referral Network – with the local R&Rs – recruits and trains providers; advocates for quality, affordable, and accessible child care; and documents child care supply and demand. The data provided here is intended to support the continuing efforts of R&Rs, families, providers, and policymakers as they consider the critical role child care plays in society. For copies of the *2009 Child Care Portfolio* for each county and for the state of California, visit www.rrnetwork.org.

PEOPLE	COUNTY			STATE		
	2006	2008	CHANGE	2006	2008	CHANGE
Total number of residents ¹	3,078,395	3,152,642	2%	37,380,870	38,246,598	2%
Number of employed residents ²	1,558,900	1,552,300	-0.4%	16,948,400	17,059,600	1%
Number of children 0-13 ¹	615,616	613,187	-0.4%	7,628,506	7,595,695	-0.4%
Under 2	89,204	90,350	1%	1,078,951	1,095,851	2%
2 years	44,202	44,820	1%	539,981	537,511	-0.5%
3 years	44,277	43,779	-1%	542,494	546,708	1%
4 years	43,935	44,009	0.2%	537,387	543,312	1%
5 years	44,989	44,115	-2%	547,458	545,944	-0.3%
6 - 11 years	257,623	256,085	-1%	3,208,681	3,185,567	-1%
12 years	45,387	44,415	-2%	581,923	562,340	-3%
13 years	45,999	45,614	-1%	591,631	578,462	-2%
Children 0-13 with parents in the labor force ³		321,212			3,991,239	
Children 0-5 living in poverty ⁴	35,952	35,695	-1%	595,847	626,804	5%
82,000	Total number of licensed child care slots in Orange County ⁵			26%	Children 0-13 with parents in the labor force for whom a licensed child care slot is available ⁶	

For more information about child care in
ORANGE COUNTY:

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

1. Department of Finance population projections for 2006 and 2008.
2. Employment Development Department, Labor Force Data 2006 and 2008.
3. California Child Care Resource & Referral Network estimate applied to 2008 child population projections.
4. US Census, American Community Survey 2006 and 2008.
5. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
6. Total number of licensed center and family child care slots divided by estimated number of children 0 - 13 with parents in the labor force.

Orange County Child Care

AGE/TYPE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²	
Total number of slots	66,383	81%	15,617	19%	Infant care	36%
Infant slots (under 2 years old)	3,210	5%			Preschool care ³	43%
Preschool slots (2-5 years old) ³	49,699	75%			2 years old	-
School-age slots (6 years and older)	13,474	20%			3 years old	-
Total number of sites	812		1,683		4 years old	-
Sites offering preschool only ³	500	62%			5 years old	-
CHILD CARE CENTERS WITH FEDERAL/STATE/LOCAL CONTRACTS⁴						
—	—	—	—	—	School-age care	22%
Head Start	General child care, CDE ⁵	State Preschool, CDE	Local contracts	Centers with one or more contracts	Child care center	-
					Family child care home	-

SCHEDULE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²		
					AGES	FULL-TIME ⁶	PART-TIME ⁶
Full-time and part-time slots ⁶	-	-	-	-	Children 0-5	-	-
Only full-time slots	-	-	-	-	Under 2	-	-
Only part-time slots	-	-	-	-	2 years	-	-
Percentage of preschool slots for part-time only care ³	-	-	-	-	3 years	-	-
Sites offering evening care	-	-	-	-	4 years	-	-
Sites offering weekend care	-	-	-	-	5 years	-	-
MAJOR REASONS FAMILIES SEEK CHILD CARE					REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS²		
87% Employment	9% Other parental needs	4% Parent in school or training			Evening/weekend care	-	-

LANGUAGES

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		LANGUAGES SPOKEN AT HOME ⁷	
English	-	-	-	-	English	54%
Spanish	-	-	-	-	Spanish	35%
Asian/Pacific Island Languages	-	-	-	-	Asian/Pacific Island Languages	9%
Another Language	-	-	-	-	Another Language	3%

1. Data from Community Care Licensing list, January 2008.
2. Requests for child care referrals received by local R&R programs, April/May/June 2008.
3. Preschool age defined as 2 - 5 years old, consistent with Title 22 regulations; Community Care Licensing, DSS.
4. Licensed facilities receiving vouchers and licensed family child care homes with government contracts not included.
5. Includes general child care, migrant, latchkey, campus, and severely-handicapped programs.
6. Full-time: 30 or more hours per week; part-time: less than 30 hours per week.
7. US Census, American Community Survey, 2008.

For more information about child care in
ORANGE COUNTY:
Children's Home Society of California
(714) 543-2273 www.chs-ca.org

Placer County

Data that describes child care – statewide and in California counties

As it prepares to celebrate its 30th anniversary, the California Child Care Resource & Referral Network proudly presents its seventh biennial compilation of child care data for the state and for each of California's 58 counties. For 30 years, child care resource and referral (R&R) programs have worked with families, child care providers, and policymakers. These 'on-the-ground' relationships have enabled R&Rs to collect data about child care supply and demand, and to understand the concerns of parents and providers.

Child care request data is gathered from the tens of thousands of calls made to R&Rs across the state, as families attempt to locate appropriate child care. Parents often request specific types of care based on location, language, or work schedules. These calls represent an important sample of families and their needs. However, not all families who need child care contact their local R&R. Parents get information from many sources, including friends and family.

Information about the supply of child care is based on R&R databases of active, licensed providers (as of January 2008).

Census and other demographic information included in the *2009 Child Care Portfolio* are intended to complement the R&R data and to set the stage to better understand the need for child care.

The California Child Care Resource & Referral Network – with the local R&Rs – recruits and trains providers; advocates for quality, affordable, and accessible child care; and documents child care supply and demand. The data provided here is intended to support the continuing efforts of R&Rs, families, providers, and policymakers as they consider the critical role child care plays in society. For copies of the *2009 Child Care Portfolio* for each county and for the state of California, visit www.rrnetwork.org.

PEOPLE	COUNTY			STATE		
	2006	2008	CHANGE	2006	2008	CHANGE
Total number of residents ¹	320,851	333,998	4%	37,380,870	38,246,598	2%
Number of employed residents ²	163,400	164,700	1%	16,948,400	17,059,600	1%
Number of children 0-13 ¹	61,769	62,484	1%	7,628,506	7,595,695	-0.4%
Under 2	8,013	8,288	3%	1,078,951	1,095,851	2%
2 years	4,075	4,129	1%	539,981	537,511	-0.5%
3 years	4,122	4,263	3%	542,494	546,708	1%
4 years	4,073	4,290	5%	537,387	543,312	1%
5 years	4,079	4,340	6%	547,458	545,944	-0.3%
6 - 11 years	27,135	26,891	-1%	3,208,681	3,185,567	-1%
12 years	5,067	5,098	1%	581,923	562,340	-3%
13 years	5,205	5,185	-0.4%	591,631	578,462	-2%
Children 0-13 with parents in the labor force ³		33,681			3,991,239	
Children 0-5 living in poverty ⁴	1,847	1,037	-44%	595,847	626,804	5%

13,426

Total number of licensed child care slots in Placer County⁵

40%

Children 0-13 with parents in the labor force for whom a licensed child care slot is available⁶

For more information about child care in

PLACER COUNTY:

Placer County Office of Education ECE
(530) 745-1381

1. Department of Finance population projections for 2006 and 2008.

2. Employment Development Department, Labor Force Data 2006 and 2008.

3. California Child Care Resource & Referral Network estimate applied to 2008 child population projections.

4. US Census, American Community Survey 2006 and 2008.

5. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.

6. Total number of licensed center and family child care slots divided by estimated number of children 0 - 13 with parents in the labor force.

Placer County Child Care

AGE/TYPE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²	
	Count	Percentage	Count	Percentage	Category	Percentage
Total number of slots	9,842	73%	3,584	27%	Infant care	35%
Infant slots (under 2 years old)	445	5%			Preschool care ³	48%
Preschool slots (2-5 years old) ³	4,483	46%			2 years old	18%
School-age slots (6 years and older)	4,914	50%			3 years old	12%
Total number of sites	138		358		4 years old	11%
Sites offering preschool only ³	57	41%			5 years old	7%
CHILD CARE CENTERS WITH FEDERAL/STATE/LOCAL CONTRACTS⁴						
8 Head Start	19 General child care, CDE ⁵	12 State Preschool, CDE	36 Centers with one or more contracts			
					School-age care	17%
					Child care center	66%
					Family child care home	93%

SCHEDULE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²		
	Percentage	Percentage	Percentage	Percentage	AGES	FULL-TIME ⁶	PART-TIME ⁶
Full-time and part-time slots ⁶	33%		62%		Children 0-5	76%	43%
Only full-time slots	25%		35%		Under 2	76%	37%
Only part-time slots	42%		3%		2 years	86%	39%
Percentage of preschool slots for part-time only care ³	54%		-		3 years	74%	42%
Sites offering evening care	1%		16%		4 years	68%	58%
Sites offering weekend care	1%		13%		5 years	57%	61%
MAJOR REASONS FAMILIES SEEK CHILD CARE					REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS²		
92% Employment	5% Parent seeking employment	4% Parent in school or training			Evening/weekend care	3%	

LANGUAGES

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		LANGUAGES SPOKEN AT HOME ⁷	
	Percentage	Percentage	Percentage	Percentage	Language	Percentage
English	100%		99%		English	90%
Spanish	20%		13%		Spanish	6%
Asian/Pacific Island Languages	-		3%		Asian/Pacific Island Languages	1%
Another Language	12%		12%		Another Language	2%

1. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
2. Requests for child care referrals received by local R&R programs, April/May/June 2008.
3. Preschool age defined as 2 - 5 years old, consistent with Title 22 regulations; Community Care Licensing, DSS.
4. Licensed facilities receiving vouchers and licensed family child care homes with government contracts not included.
5. Includes general child care, migrant, latchkey, campus, and severely-handicapped programs.
6. Full-time: 30 or more hours per week; part-time: less than 30 hours per week.
7. US Census, American Community Survey, 2008.

For more information about child care in
PLACER COUNTY:
Placer County Office of Education ECE
www.placercoe.k12.ca.us

Plumas County

Data that describes child care – statewide and in California counties

As it prepares to celebrate its 30th anniversary, the California Child Care Resource & Referral Network proudly presents its seventh biennial compilation of child care data for the state and for each of California's 58 counties. For 30 years, child care resource and referral (R&R) programs have worked with families, child care providers, and policymakers. These 'on-the-ground' relationships have enabled R&Rs to collect data about child care supply and demand, and to understand the concerns of parents and providers.

Child care request data is gathered from the tens of thousands of calls made to R&Rs across the state, as families attempt to locate appropriate child care. Parents often request specific types of care based on location, language, or work schedules. These calls represent an important sample of families and their needs. However, not all families who need child care contact their local R&R. Parents get information from many sources, including friends and family.

Information about the supply of child care is based on R&R databases of active, licensed providers (as of January 2008).

Census and other demographic information included in the *2009 Child Care Portfolio* are intended to complement the R&R data and to set the stage to better understand the need for child care.

The California Child Care Resource & Referral Network – with the local R&Rs – recruits and trains providers; advocates for quality, affordable, and accessible child care; and documents child care supply and demand. The data provided here is intended to support the continuing efforts of R&Rs, families, providers, and policymakers as they consider the critical role child care plays in society. For copies of the *2009 Child Care Portfolio* for each county and for the state of California, visit www.rrnetwork.org.

PEOPLE	COUNTY			STATE		
	2006	2008	CHANGE	2006	2008	CHANGE
Total number of residents ¹	21,544	21,668	1%	37,380,870	38,246,598	2%
Number of employed residents ²	9,410	8,940	-5%	16,948,400	17,059,600	1%
Number of children 0-13 ¹	2,825	2,782	-2%	7,628,506	7,595,695	-0.4%
Under 2	368	428	16%	1,078,951	1,095,851	2%
2 years	168	203	21%	539,981	537,511	-0.5%
3 years	203	173	-15%	542,494	546,708	1%
4 years	157	172	10%	537,387	543,312	1%
5 years	165	207	25%	547,458	545,944	-0.3%
6 - 11 years	1,245	1,125	-10%	3,208,681	3,185,567	-1%
12 years	261	230	-12%	581,923	562,340	-3%
13 years	258	244	-5%	591,631	578,462	-2%
Children 0-13 with parents in the labor force ³		1,467			3,991,239	
Children 0-5 living in poverty (2000) ⁴		237 ⁴		595,847	626,804	5%
727	Total number of licensed child care slots in Plumas County ⁵			50%	Children 0-13 with parents in the labor force for whom a licensed child care slot is available ⁶	

For more information about child care in
PLUMAS COUNTY:
Plumas Rural Services
(530) 283-4453

1. Department of Finance population projections for 2006 and 2008.
2. Employment Development Department, Labor Force Data 2006 and 2008.
3. California Child Care Resource & Referral Network estimate applied to 2008 child population projections.
4. US Census, 2000.
5. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
6. Total number of licensed center and family child care slots divided by estimated number of children 0 - 13 with parents in the labor force.

Plumas County Child Care

AGE/TYPE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²	
Total number of slots	363	50%	364	50%	Infant care	33%
Infant slots (under 2 years old)	12	3%			Preschool care ³	39%
Preschool slots (2-5 years old) ³	256	71%			2 years old	10%
School-age slots (6 years and older)	95	26%			3 years old	13%
Total number of sites	11		38		4 years old	10%
Sites offering preschool only ³	8	73%			5 years old	6%
CHILD CARE CENTERS WITH FEDERAL/STATE/LOCAL CONTRACTS⁴						
3 Head Start	1 General Child Care, CDE ⁵	1 State Preschool, CDE	5 Centers with one or more contracts			
					School-age care	29%
					Child care center	59%
					Family child care home	96%

SCHEDULE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²			
					AGES	FULL-TIME ⁶	PART-TIME ⁶	
Full-time and part-time slots ⁶	48%		84%		Children 0-5	48%	52%	
Only full-time slots	-		8%		Under 2	50%	50%	
Only part-time slots	52%		8%		2 years	25%	75%	
Percentage of preschool slots for part-time only care ³	71%		-		3 years	60%	40%	
Sites offering evening care	-		24%		4 years	58%	42%	
Sites offering weekend care	-		18%		5 years	38%	63%	
MAJOR REASONS FAMILIES SEEK CHILD CARE					REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS²			
81% Employment	15% Parents seeking employment	9% Other parental needs	Evening/weekend care					22%

LANGUAGES

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		LANGUAGES SPOKEN AT HOME ⁷	
English	100%		100%		English	94%
Spanish	27%		11%		Spanish	4%
Asian/Pacific Island Languages	-		-		Asian/Pacific Island Languages	0.2%
Another Language	27%		5%		Another Language	1%

1. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
2. Requests for child care referrals received by local R&R programs, April/May/June 2008.
3. Preschool age defined as 2 - 5 years old, consistent with Title 22 regulations; Community Care Licensing, DSS.
4. Licensed facilities receiving vouchers and licensed family child care homes with government contracts not included.
5. Includes general child care, migrant, latchkey, campus, and severely-handicapped programs.
6. Full-time: 30 or more hours per week; part-time: less than 30 hours per week.
7. US Census, 2000.

For more information about child care in
PLUMAS COUNTY:
Plumas Rural Services
www.plumasruralservices.org

Riverside County

Data that describes child care – statewide and in California counties

As it prepares to celebrate its 30th anniversary, the California Child Care Resource & Referral Network proudly presents its seventh biennial compilation of child care data for the state and for each of California's 58 counties. For 30 years, child care resource and referral (R&R) programs have worked with families, child care providers, and policymakers. These 'on-the-ground' relationships have enabled R&Rs to collect data about child care supply and demand, and to understand the concerns of parents and providers.

Child care request data is gathered from the tens of thousands of calls made to R&Rs across the state, as families attempt to locate appropriate child care. Parents often request specific types of care based on location, language, or work schedules. These calls represent an important sample of families and their needs. However, not all families who need child care contact their local R&R. Parents get information from many sources, including friends and family.

Information about the supply of child care is based on R&R databases of active, licensed providers (as of January 2008).

Census and other demographic information included in the *2009 Child Care Portfolio* are intended to complement the R&R data and to set the stage to better understand the need for child care.

The California Child Care Resource & Referral Network – with the local R&Rs – recruits and trains providers; advocates for quality, affordable, and accessible child care; and documents child care supply and demand. The data provided here is intended to support the continuing efforts of R&Rs, families, providers, and policymakers as they consider the critical role child care plays in society. For copies of the *2009 Child Care Portfolio* for each county and for the state of California, visit www.rrnetwork.org.

PEOPLE	COUNTY			STATE		
	2006	2008	CHANGE	2006	2008	CHANGE
Total number of residents ¹	2,005,477	2,119,618	6%	37,380,870	38,246,598	2%
Number of employed residents ²	845,300	839,900	-1%	16,948,400	17,059,600	1%
Number of children 0-13 ¹	435,049	450,308	4%	7,628,506	7,595,695	-0.4%
Under 2	65,154	73,699	13%	1,078,951	1,095,851	2%
2 years	29,202	34,782	19%	539,981	537,511	-0.5%
3 years	28,908	31,212	8%	542,494	546,708	1%
4 years	27,514	29,870	9%	537,387	543,312	1%
5 years	27,700	29,759	7%	547,458	545,944	-0.3%
6 - 11 years	183,702	179,226	-2%	3,208,681	3,185,567	-1%
12 years	36,225	35,027	-3%	581,923	562,340	-3%
13 years	36,644	36,733	0.2%	591,631	578,462	-2%
Children 0-13 with parents in the labor force ³		235,264			3,991,239	
Children 0-5 living in poverty ⁴	30,178	36,399	21%	595,847	626,804	5%
43,627	Total number of licensed child care slots in Riverside County ⁵			19%	Children 0-13 with parents in the labor force for whom a licensed child care slot is available ⁶	

For more information about child care in
RIVERSIDE COUNTY:

**Riverside County Office of Education
Children's Services Unit (951) 826-6626**

1. Department of Finance population projections for 2006 and 2008.
2. Employment Development Department, Labor Force Data 2006 and 2008.
3. California Child Care Resource & Referral Network estimate applied to 2008 child population projections.
4. US Census, American Community Survey 2006 and 2008.
5. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
6. Total number of licensed center and family child care slots divided by estimated number of children 0 - 13 with parents in the labor force.

Riverside County Child Care

AGE/TYPE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²	
Total number of slots	24,085	55%	19,542	45%	Infant care	27%
Infant slots (under 2 years old)	704	3%			Preschool care ³	46%
Preschool slots (2-5 years old) ³	17,886	74%			2 years old	14%
School-age slots (6 years and older)	5,495	23%			3 years old	13%
Total number of sites	332		2,114		4 years old	11%
Sites offering preschool only ³	167	50%			5 years old	9%
CHILD CARE CENTERS WITH FEDERAL/STATE/LOCAL CONTRACTS⁴						
54 Head Start	36 General child care, CDE ⁵	61 State Preschool, CDE	3 Local contracts	110 Centers with one or more contracts	School-age care	26%
					Child care center	-
					Family child care home	-

SCHEDULE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	REQUESTS FOR CHILD CARE ²		
Full-time and part-time slots ⁶	47%	17%	AGES	FULL-TIME ⁶	PART-TIME ⁶
Only full-time slots	43%	83%	Children 0-5	93%	7%
Only part-time slots	10%	0.4%	Under 2	94%	6%
Percentage of preschool slots for part-time only care ³	22%	-	2 years	93%	7%
Sites offering evening care	2%	29%	3 years	93%	7%
Sites offering weekend care	2%	29%	4 years	91%	9%
			5 years	92%	8%
MAJOR REASONS FAMILIES SEEK CHILD CARE			REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS²		
69% Employment	23% Parent seeking employment	20% Parent in school or training	Evening/weekend care		4%

LANGUAGES

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	LANGUAGES SPOKEN AT HOME ⁷	
English	100%	98%	English	59%
Spanish	56%	38%	Spanish	38%
Asian/Pacific Island Languages	1%	1%	Asian/Pacific Island Languages	2%
Another Language	6%	2%	Another Language	1%

1. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
2. Requests for child care referrals received by local R&R programs, April/May/June 2008.
3. Preschool age defined as 2 - 5 years old, consistent with Title 22 regulations; Community Care Licensing, DSS.
4. Licensed facilities receiving vouchers and licensed family child care homes with government contracts not included.
5. Includes general child care, migrant, latchkey, campus, and severely-handicapped programs.
6. Full-time: 30 or more hours per week; part-time: less than 30 hours per week.
7. US Census, American Community Survey, 2008.

For more information about child care in
RIVERSIDE COUNTY:
Riverside County Office of Education
Children's Services Unit www.rcoe.us

Sacramento County

Data that describes child care – statewide and in California counties

As it prepares to celebrate its 30th anniversary, the California Child Care Resource & Referral Network proudly presents its seventh biennial compilation of child care data for the state and for each of California's 58 counties. For 30 years, child care resource and referral (R&R) programs have worked with families, child care providers, and policymakers. These 'on-the-ground' relationships have enabled R&Rs to collect data about child care supply and demand, and to understand the concerns of parents and providers.

Child care request data is gathered from the tens of thousands of calls made to R&Rs across the state, as families attempt to locate appropriate child care. Parents often request specific types of care based on location, language, or work schedules. These calls represent an important sample of families and their needs. However, not all families who need child care contact their local R&R. Parents get information from many sources, including friends and family.

Information about the supply of child care is based on R&R databases of active, licensed providers (as of January 2008).

Census and other demographic information included in the *2009 Child Care Portfolio* are intended to complement the R&R data and to set the stage to better understand the need for child care.

The California Child Care Resource & Referral Network – with the local R&Rs – recruits and trains providers; advocates for quality, affordable, and accessible child care; and documents child care supply and demand. The data provided here is intended to support the continuing efforts of R&Rs, families, providers, and policymakers as they consider the critical role child care plays in society. For copies of the *2009 Child Care Portfolio* for each county and for the state of California, visit www.rrnetwork.org.

PEOPLE	COUNTY			STATE		
	2006	2008	CHANGE	2006	2008	CHANGE
Total number of residents ¹	1,393,959	1,422,789	2%	37,380,870	38,246,598	2%
Number of employed residents ²	643,400	640,800	-0.4%	16,948,400	17,059,600	1%
Number of children 0-13 ¹	289,178	287,169	-1%	7,628,506	7,595,695	-0.4%
Under 2	40,784	40,014	-2%	1,078,951	1,095,851	2%
2 years	20,777	19,911	-4%	539,981	537,511	-0.5%
3 years	20,444	21,269	4%	542,494	546,708	1%
4 years	20,345	20,975	3%	537,387	543,312	1%
5 years	20,332	20,650	2%	547,458	545,944	-0.3%
6 - 11 years	121,879	120,934	-1%	3,208,681	3,185,567	-1%
12 years	22,120	21,524	-3%	581,923	562,340	-3%
13 years	22,497	21,892	-3%	591,631	578,462	-2%
Children 0-13 with parents in the labor force ³		150,682			3,991,239	
Children 0-5 living in poverty ⁴	20,013	27,102	35%	595,847	626,804	5%
54,564	Total number of licensed child care slots in Sacramento County ⁵		36%	Children 0-13 with parents in the labor force for whom a licensed child care slot is available ⁶		

For more information about child care in
SACRAMENTO COUNTY:

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

1. Department of Finance population projections for 2006 and 2008.
2. Employment Development Department, Labor Force Data 2006 and 2008.
3. California Child Care Resource & Referral Network estimate applied to 2008 child population projections.
4. US Census, American Community Survey 2006 and 2008.
5. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
6. Total number of licensed center and family child care slots divided by estimated number of children 0 - 13 with parents in the labor force.

Sacramento County Child Care

AGE/TYPE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²	
Total number of slots	32,780	60%	21,784	40%	Infant care	40%
Infant slots (under 2 years old)	3,028	9%			Preschool care ³	40%
Preschool slots (2-5 years old) ³	20,210	62%			2 years old	14%
School-age slots (6 years and older)	9,542	29%			3 years old	10%
Total number of sites	481		2,342		4 years old	9%
Sites offering preschool only ³	220	46%			5 years old	7%
CHILD CARE CENTERS WITH FEDERAL/STATE/LOCAL CONTRACTS⁴						
109 Head Start	75 General child care, CDE ⁵	84 State Preschool, CDE	13 Local contracts	208 Centers with one or more contracts	School-age care	20%
					Child care center	81%
					Family child care home	73%

SCHEDULE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	REQUESTS FOR CHILD CARE ²		
Full-time and part-time slots ⁶	81%	82%	AGES	FULL-TIME ⁶	PART-TIME ⁶
Only full-time slots	3%	16%	Children 0-5	86%	32%
Only part-time slots	15%	2%	Under 2	85%	31%
Percentage of preschool slots for part-time only care ³	47%	–	2 years	86%	31%
Sites offering evening care	1%	31%	3 years	83%	32%
Sites offering weekend care	1%	23%	4 years	88%	31%
			5 years	86%	37%
MAJOR REASONS FAMILIES SEEK CHILD CARE			REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS²		
82% Employment	16% Parent in school or training	9% Parent seeking employment	Evening/weekend care		11%

LANGUAGES

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	LANGUAGES SPOKEN AT HOME ⁷	
English	100%	91%	English	70%
Spanish	44%	14%	Spanish	14%
Asian/Pacific Island Languages	9%	3%	Asian/Pacific Island Languages	8%
Another Language	21%	23%	Another Language	8%

1. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
2. Requests for child care referrals received by local R&R programs, April/May/June 2008.
3. Preschool age defined as 2 - 5 years old, consistent with Title 22 regulations; Community Care Licensing, DSS.
4. Licensed facilities receiving vouchers and licensed family child care homes with government contracts not included.
5. Includes general child care, migrant, latchkey, campus, and severely-handicapped programs.
6. Full-time: 30 or more hours per week; part-time: less than 30 hours per week.
7. US Census, American Community Survey, 2008.

For more information about child care in
SACRAMENTO COUNTY:
Child Action, Inc.
(916) 369-0191 www.childaction.org

San Benito County

Data that describes child care – statewide and in California counties

As it prepares to celebrate its 30th anniversary, the California Child Care Resource & Referral Network proudly presents its seventh biennial compilation of child care data for the state and for each of California's 58 counties. For 30 years, child care resource and referral (R&R) programs have worked with families, child care providers, and policymakers. These 'on-the-ground' relationships have enabled R&Rs to collect data about child care supply and demand, and to understand the concerns of parents and providers.

Child care request data is gathered from the tens of thousands of calls made to R&Rs across the state, as families attempt to locate appropriate child care. Parents often request specific types of care based on location, language, or work schedules. These calls represent an important sample of families and their needs. However, not all families who need child care contact their local R&R. Parents get information from many sources, including friends and family.

Information about the supply of child care is based on R&R databases of active, licensed providers (as of January 2008).

Census and other demographic information included in the *2009 Child Care Portfolio* are intended to complement the R&R data and to set the stage to better understand the need for child care.

The California Child Care Resource & Referral Network – with the local R&Rs – recruits and trains providers; advocates for quality, affordable, and accessible child care; and documents child care supply and demand. The data provided here is intended to support the continuing efforts of R&Rs, families, providers, and policymakers as they consider the critical role child care plays in society. For copies of the *2009 Child Care Portfolio* for each county and for the state of California, visit www.rrnetwork.org.

PEOPLE	COUNTY			STATE		
	2006	2008	CHANGE	2006	2008	CHANGE
Total number of residents ¹	57,578	60,768	6%	37,380,870	38,246,598	2%
Number of employed residents ²	22,700	22,900	1%	16,948,400	17,059,600	1%
Number of children 0-13 ¹	13,105	13,428	2%	7,628,506	7,595,695	-0.4%
Under 2	1,798	1,932	7%	1,078,951	1,095,851	2%
2 years	861	932	8%	539,981	537,511	-0.5%
3 years	879	915	4%	542,494	546,708	1%
4 years	948	897	-5%	537,387	543,312	1%
5 years	885	917	4%	547,458	545,944	-0.3%
6 - 11 years	5,679	5,797	2%	3,208,681	3,185,567	-1%
12 years	1,047	1,018	-3%	581,923	562,340	-3%
13 years	1,008	1,020	1%	591,631	578,462	-2%
Children 0-13 with parents in the labor force ³		7,124			3,991,239	
Children 0-5 living in poverty (2000) ⁴		551 ⁴		595,847	626,804	5%
2,252	Total number of licensed child care slots in San Benito County ⁵			32%	Children 0-13 with parents in the labor force for whom a licensed child care slot is available ⁶	

For more information about child care in
SAN BENITO COUNTY:

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

1. Department of Finance population projections for 2006 and 2008.
2. Employment Development Department, Labor Force Data 2006 and 2008.
3. California Child Care Resource & Referral Network estimate applied to 2008 child population projections.
4. US Census, 2000.
5. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
6. Total number of licensed center and family child care slots divided by estimated number of children 0 - 13 with parents in the labor force.

San Benito County Child Care

AGE/TYPE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²	
Total number of slots	854	38%	1,398	62%	Infant care	24%
Infant slots (under 2 years old)	37	4%			Preschool care ³	55%
Preschool slots (2-5 years old) ³	607	71%			2 years old	22%
School-age slots (6 years and older)	210	25%			3 years old	16%
Total number of sites	15		144		4 years old	10%
Sites offering preschool only ³	11	73%			5 years old	6%
CHILD CARE CENTERS WITH FEDERAL/STATE/LOCAL CONTRACTS⁴						
2 Head Start	4 State Preschool, CDE		6 Centers with one or more contracts			
					School-age care	20%
					Child care center	88%
					Family child care home	84%

SCHEDULE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	REQUESTS FOR CHILD CARE ²		
Full-time and part-time slots ⁶	51%	91%	AGES	FULL-TIME⁶	PART-TIME⁶
Only full-time slots	12%	7%	Children 0-5	92%	18%
Only part-time slots	37%	1%	Under 2	100%	–
Percentage of preschool slots for part-time only care ³	54%	–	2 years	82%	18%
Sites offering evening care	7%	25%	3 years	100%	25%
Sites offering weekend care	–	28%	4 years	80%	20%
			5 years	100%	67%
MAJOR REASONS FAMILIES SEEK CHILD CARE			REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS²		
77% Employment	11% Parent seeking employment	11% Parent in school or training	Evening/weekend care		2%

LANGUAGES

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	LANGUAGES SPOKEN AT HOME ⁷	
English	100%	85%	English	65%
Spanish	64%	61%	Spanish	34%
Asian/Pacific Island Languages	–	–	Asian/Pacific Island Languages	1%
Another Language	–	1%	Another Language	1%

1. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
2. Requests for child care referrals received by local R&R programs, April/May/June 2008.
3. Preschool age defined as 2 - 5 years old, consistent with Title 22 regulations; Community Care Licensing, DSS.
4. Licensed facilities receiving vouchers and licensed family child care homes with government contracts not included.
5. Includes general child care, migrant, latchkey, campus, and severely-handicapped programs.
6. Full-time: 30 or more hours per week; part-time: less than 30 hours per week.
7. US Census, 2000.

For more information about child care in
SAN BENITO COUNTY:
Go Kids, Inc.
(831) 637-9205 www.gokids.org

San Bernardino County

Data that describes child care – statewide and in California counties

As it prepares to celebrate its 30th anniversary, the California Child Care Resource & Referral Network proudly presents its seventh biennial compilation of child care data for the state and for each of California's 58 counties. For 30 years, child care resource and referral (R&R) programs have worked with families, child care providers, and policymakers. These 'on-the-ground' relationships have enabled R&Rs to collect data about child care supply and demand, and to understand the concerns of parents and providers.

Child care request data is gathered from the tens of thousands of calls made to R&Rs across the state, as families attempt to locate appropriate child care. Parents often request specific types of care based on location, language, or work schedules. These calls represent an important sample of families and their needs. However, not all families who need child care contact their local R&R. Parents get information from many sources, including friends and family.

Information about the supply of child care is based on R&R databases of active, licensed providers (as of January 2008).

Census and other demographic information included in the *2009 Child Care Portfolio* are intended to complement the R&R data and to set the stage to better understand the need for child care.

The California Child Care Resource & Referral Network – with the local R&Rs – recruits and trains providers; advocates for quality, affordable, and accessible child care; and documents child care supply and demand. The data provided here is intended to support the continuing efforts of R&Rs, families, providers, and policymakers as they consider the critical role child care plays in society. For copies of the *2009 Child Care Portfolio* for each county and for the state of California, visit www.rrnetwork.org.

PEOPLE	COUNTY			STATE		
	2006	2008	CHANGE	2006	2008	CHANGE
Total number of residents ¹	2,016,983	2,095,918	4%	37,380,870	38,246,598	2%
Number of employed residents ²	826,800	806,400	-2%	16,948,400	17,059,600	1%
Number of children 0-13 ¹	451,572	454,502	1%	7,628,506	7,595,695	-0.4%
Under 2	65,563	69,496	6%	1,078,951	1,095,851	2%
2 years	31,056	33,443	8%	539,981	537,511	-0.5%
3 years	30,769	32,481	6%	542,494	546,708	1%
4 years	29,931	31,417	5%	537,387	543,312	1%
5 years	29,941	31,229	4%	547,458	545,944	-0.3%
6 - 11 years	190,947	185,687	-3%	3,208,681	3,185,567	-1%
12 years	36,320	34,825	-4%	581,923	562,340	-3%
13 years	37,045	35,924	-3%	591,631	578,462	-2%
Children 0-13 with parents in the labor force ³		237,544			3,991,239	
Children 0-5 living in poverty ⁴	39,809	44,200	11%	595,847	626,804	5%
50,359	Total number of licensed child care slots in San Bernardino County ⁵			21%	Children 0-13 with parents in the labor force for whom a licensed child care slot is available ⁶	

For more information about child care in
SAN BERNARDINO COUNTY:

KidsNCare (909) 384-1492
Pomona USD, R&R (909) 397-4740

1. Department of Finance population projections for 2006 and 2008.
2. Employment Development Department, Labor Force Data 2006 and 2008.
3. California Child Care Resource & Referral Network estimate applied to 2008 child population projections.
4. US Census, American Community Survey 2006 and 2008.
5. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
6. Total number of licensed center and family child care slots divided by estimated number of children 0 - 13 with parents in the labor force.

San Bernardino County Child Care

AGE/TYPE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²	
Total number of slots	30,023	60%	20,336	40%	Infant care	32%
Infant slots (under 2 years old)	1,784	6%			Preschool care ³	48%
Preschool slots (2-5 years old) ³	20,792	69%			2 years old	16%
School-age slots (6 years and older)	7,447	25%			3 years old	13%
Total number of sites	454		2,105		4 years old	10%
Sites offering preschool only ³	244	54%			5 years old	8%
CHILD CARE CENTERS WITH FEDERAL/STATE/LOCAL CONTRACTS⁴						
36 Head Start	45 General child care, CDE ⁵	134 State Preschool, CDE	201 Centers with one or more contracts		School-age care	20%
					Child care center	61%
					Family child care home	75%

SCHEDULE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	REQUESTS FOR CHILD CARE ²		
Full-time and part-time slots ⁶	78%	96%	AGES	FULL-TIME ⁶	PART-TIME ⁶
Only full-time slots	1%	3%	Children 0-5	86%	28%
Only part-time slots	21%	0.5%	Under 2	87%	26%
Percentage of preschool slots for part-time only care ³	44%	–	2 years	87%	27%
Sites offering evening care	6%	33%	3 years	85%	29%
Sites offering weekend care	0.2%	16%	4 years	86%	31%
			5 years	82%	35%
MAJOR REASONS FAMILIES SEEK CHILD CARE			REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS²		
86% Employment	15% Parent in school or training	8% Parent seeking employment	Evening/weekend care		15%

LANGUAGES

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	LANGUAGES SPOKEN AT HOME ⁷	
English	100%	98%	English	60%
Spanish	62%	33%	Spanish	36%
Asian/Pacific Island Languages	2%	2%	Asian/Pacific Island Languages	2%
Another Language	3%	4%	Another Language	2%

1. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
2. Requests for child care referrals received by local R&R programs, April/May/June 2008.
3. Preschool age defined as 2 - 5 years old, consistent with Title 22 regulations; Community Care Licensing, DSS.
4. Licensed facilities receiving vouchers and licensed family child care homes with government contracts not included.
5. Includes general child care, migrant, latchkey, campus, and severely-handicapped programs.
6. Full-time: 30 or more hours per week; part-time: less than 30 hours per week.
7. US Census, American Community Survey, 2008.

For more information about child care in
SAN BERNARDINO COUNTY:
KidsNCare (909) 384-1492
Pomona USD, R&R (909) 397-4740

San Diego County

Data that describes child care – statewide and in California counties

As it prepares to celebrate its 30th anniversary, the California Child Care Resource & Referral Network proudly presents its seventh biennial compilation of child care data for the state and for each of California's 58 counties. For 30 years, child care resource and referral (R&R) programs have worked with families, child care providers, and policymakers. These 'on-the-ground' relationships have enabled R&Rs to collect data about child care supply and demand, and to understand the concerns of parents and providers.

Child care request data is gathered from the tens of thousands of calls made to R&Rs across the state, as families attempt to locate appropriate child care. Parents often request specific types of care based on location, language, or work schedules. These calls represent an important sample of families and their needs. However, not all families who need child care contact their local R&R. Parents get information from many sources, including friends and family.

Information about the supply of child care is based on R&R databases of active, licensed providers (as of January 2008).

Census and other demographic information included in the *2009 Child Care Portfolio* are intended to complement the R&R data and to set the stage to better understand the need for child care.

The California Child Care Resource & Referral Network – with the local R&Rs – recruits and trains providers; advocates for quality, affordable, and accessible child care; and documents child care supply and demand. The data provided here is intended to support the continuing efforts of R&Rs, families, providers, and policymakers as they consider the critical role child care plays in society. For copies of the *2009 Child Care Portfolio* for each county and for the state of California, visit www.rrnetwork.org.

PEOPLE	COUNTY			STATE		
	2006	2008	CHANGE	2006	2008	CHANGE
Total number of residents ¹	3,076,347	3,138,382	2%	37,380,870	38,246,598	2%
Number of employed residents ²	1,451,200	1,472,400	1%	16,948,400	17,059,600	1%
Number of children 0-13 ¹	617,398	617,690	0%	7,628,506	7,595,695	-0.4%
Under 2	88,592	86,066	-3%	1,078,951	1,095,851	2%
2 years	44,829	43,364	-3%	539,981	537,511	-0.5%
3 years	44,835	45,905	2%	542,494	546,708	1%
4 years	44,119	45,211	2%	537,387	543,312	1%
5 years	44,835	45,251	1%	547,458	545,944	-0.3%
6 - 11 years	256,786	260,220	1%	3,208,681	3,185,567	-1%
12 years	46,621	45,400	-3%	581,923	562,340	-3%
13 years	46,781	46,273	-1%	591,631	578,462	-2%
Children 0-13 with parents in the labor force ³		323,718			3,991,239	
Children 0-5 living in poverty ⁴	38,431	46,359	21%	595,847	626,804	5%
103,015	Total number of licensed child care slots in San Diego County ⁵			32%	Children 0-13 with parents in the labor force for whom a licensed child care slot is available ⁶	

For more information about child care in
SAN DIEGO COUNTY:

YMCA Childcare Resource Service
(619) 584-5324 www.ymcacr.org

1. Department of Finance population projections for 2006 and 2008.
2. Employment Development Department, Labor Force Data 2006 and 2008.
3. California Child Care Resource & Referral Network estimate applied to 2008 child population projections.
4. US Census, American Community Survey 2006 and 2008.
5. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
6. Total number of licensed center and family child care slots divided by estimated number of children 0 - 13 with parents in the labor force.

San Diego County Child Care

AGE/TYPE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²	
Total number of slots	64,687	63%	38,328	37%	Infant care	47%
Infant slots (under 2 years old)	3,839	6%			Preschool care ³	36%
Preschool slots (2-5 years old) ³	47,923	74%			2 years old	13%
School-age slots (6 years and older)	12,925	20%			3 years old	10%
Total number of sites	978		4,065		4 years old	7%
Sites offering preschool only ³	586	60%			5 years old	5%
CHILD CARE CENTERS WITH FEDERAL/STATE/LOCAL CONTRACTS⁴						
120 Head Start	119 General child care, CDE ⁵	127 State Preschool, CDE	1 Local contracts	361 Centers with one or more contracts	School-age care	17%
					Child care center	81%
					Family child care home	76%

SCHEDULE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	REQUESTS FOR CHILD CARE ²		
Full-time and part-time slots ⁶	73%	78%	AGES	FULL-TIME ⁶	PART-TIME ⁶
Only full-time slots	13%	21%	Children 0-5	85%	34%
Only part-time slots	14%	1%	Under 2	86%	34%
Percentage of preschool slots for part-time only care ³	25%	–	2 years	86%	33%
Sites offering evening care	4%	10%	3 years	83%	32%
Sites offering weekend care	1%	23%	4 years	85%	36%
			5 years	84%	32%
MAJOR REASONS FAMILIES SEEK CHILD CARE			REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS²		
65% Employment	24% Parent seeking employment	17% Parent in school or training	Evening/weekend care		10%

LANGUAGES

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	LANGUAGES SPOKEN AT HOME ⁷	
English	100%	90%	English	61%
Spanish	51%	44%	Spanish	31%
Asian/Pacific Island Languages	4%	4%	Asian/Pacific Island Languages	4%
Another Language	6%	7%	Another Language	3%

1. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
2. Requests for child care referrals received by local R&R programs, April/May/June 2008.
3. Preschool age defined as 2 - 5 years old, consistent with Title 22 regulations; Community Care Licensing, DSS.
4. Licensed facilities receiving vouchers and licensed family child care homes with government contracts not included.
5. Includes general child care, migrant, latchkey, campus, and severely-handicapped programs.
6. Full-time: 30 or more hours per week; part-time: less than 30 hours per week.
7. US Census, American Community Survey, 2008.

For more information about child care in
SAN DIEGO COUNTY:

YMCA Childcare Resource Service
(619) 584-5324 www.ymcacrs.org

San Francisco County

Data that describes child care – statewide and in California counties

As it prepares to celebrate its 30th anniversary, the California Child Care Resource & Referral Network proudly presents its seventh biennial compilation of child care data for the state and for each of California's 58 counties. For 30 years, child care resource and referral (R&R) programs have worked with families, child care providers, and policymakers. These 'on-the-ground' relationships have enabled R&Rs to collect data about child care supply and demand, and to understand the concerns of parents and providers.

Child care request data is gathered from the tens of thousands of calls made to R&Rs across the state, as families attempt to locate appropriate child care. Parents often request specific types of care based on location, language, or work schedules. These calls represent an important sample of families and their needs. However, not all families who need child care contact their local R&R. Parents get information from many sources, including friends and family.

Information about the supply of child care is based on R&R databases of active, licensed providers (as of January 2008).

Census and other demographic information included in the *2009 Child Care Portfolio* are intended to complement the R&R data and to set the stage to better understand the need for child care.

The California Child Care Resource & Referral Network – with the local R&Rs – recruits and trains providers; advocates for quality, affordable, and accessible child care; and documents child care supply and demand. The data provided here is intended to support the continuing efforts of R&Rs, families, providers, and policymakers as they consider the critical role child care plays in society. For copies of the *2009 Child Care Portfolio* for each county and for the state of California, visit www.rrnetwork.org.

PEOPLE	COUNTY			STATE		
	2006	2008	CHANGE	2006	2008	CHANGE
Total number of residents ¹	801,522	810,078	1%	37,380,870	38,246,598	2%
Number of employed residents ²	402,300	426,700	6%	16,948,400	17,059,600	1%
Number of children 0-13 ¹	91,666	96,383	5%	7,628,506	7,595,695	-0.4%
Under 2	17,054	17,806	4%	1,078,951	1,095,851	2%
2 years	8,130	8,651	6%	539,981	537,511	-0.5%
3 years	8,154	8,029	-2%	542,494	546,708	1%
4 years	7,580	7,915	4%	537,387	543,312	1%
5 years	7,810	7,932	2%	547,458	545,944	-0.3%
6 - 11 years	32,550	36,319	12%	3,208,681	3,185,567	-1%
12 years	5,171	4,779	-8%	581,923	562,340	-3%
13 years	5,217	4,952	-5%	591,631	578,462	-2%
Children 0-13 with parents in the labor force ³		47,782			3,991,239	
Children 0-5 living in poverty ⁴	6,487	5,236	-19%	595,847	626,804	5%
23,366	Total number of licensed child care slots in San Francisco County ⁵			49%	Children 0-13 with parents in the labor force for whom a licensed child care slot is available ⁶	

For more information about child care in
SAN FRANCISCO COUNTY:

Children's Council of SF (415) 276-2900
Wu Yee Children's Services (415) 391-4956

1. Department of Finance population projections for 2006 and 2008.
2. Employment Development Department, Labor Force Data 2006 and 2008.
3. California Child Care Resource & Referral Network estimate applied to 2008 child population projections.
4. US Census, American Community Survey 2006 and 2008.
5. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
6. Total number of licensed center and family child care slots divided by estimated number of children 0 - 13 with parents in the labor force.

San Francisco County Child Care

AGE/TYPE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²	
Total number of slots	17,894	77%	5,472	23%	Infant care	63%
Infant slots (under 2 years old)	1,117	6%			Preschool care ³	32%
Preschool slots (2-5 years old) ³	11,350	63%			2 years old	15%
School-age slots (6 years and older)	5,427	30%			3 years old	9%
Total number of sites	289		583		4 years old	6%
Sites offering preschool only ³	176	61%			5 years old	1%
CHILD CARE CENTERS WITH FEDERAL/STATE/LOCAL CONTRACTS⁴						
46 Head Start	107 General child care, CDE ⁵	26 State Preschool, CDE	95 Local contracts	148 Centers with one or more contracts	School-age care	6%
					Child care center	89%
					Family child care home	73%

SCHEDULE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	REQUESTS FOR CHILD CARE ²		
Full-time and part-time slots ⁶	58%	78%	AGES	FULL-TIME ⁶	PART-TIME ⁶
Only full-time slots	26%	20%	Children 0-5	95%	6%
Only part-time slots	16%	2%	Under 2	94%	7%
Percentage of preschool slots for part-time only care ³	14%	–	2 years	93%	7%
Sites offering evening care	0.3%	23%	3 years	98%	2%
Sites offering weekend care	1%	30%	4 years	94%	6%
			5 years	94%	6%
MAJOR REASONS FAMILIES SEEK CHILD CARE			REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS²		
77% Employment	26% Parent seeking employment	19% Parent in school or training	Evening/weekend care		3%

LANGUAGES

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	LANGUAGES SPOKEN AT HOME ⁷	
English	100%	86%	English	51%
Spanish	53%	27%	Spanish	14%
Asian/Pacific Island Languages	55%	28%	Asian/Pacific Island Languages	27%
Another Language	15%	15%	Another Language	7%

1. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
2. Requests for child care referrals received by local R&R programs, April/May/June 2008.
3. Preschool age defined as 2 - 5 years old, consistent with Title 22 regulations; Community Care Licensing, DSS.
4. Licensed facilities receiving vouchers and licensed family child care homes with government contracts not included.
5. Includes general child care, migrant, latchkey, campus, and severely-handicapped programs.
6. Full-time: 30 or more hours per week; part-time: less than 30 hours per week.
7. US Census, American Community Survey, 2008.

For more information about child care in
SAN FRANCISCO COUNTY:
Children's Council of SF (415) 276-2900
Wu Yee Children's Services (415) 391-4956

San Joaquin County

Data that describes child care – statewide and in California counties

As it prepares to celebrate its 30th anniversary, the California Child Care Resource & Referral Network proudly presents its seventh biennial compilation of child care data for the state and for each of California's 58 counties. For 30 years, child care resource and referral (R&R) programs have worked with families, child care providers, and policymakers. These 'on-the-ground' relationships have enabled R&Rs to collect data about child care supply and demand, and to understand the concerns of parents and providers.

Child care request data is gathered from the tens of thousands of calls made to R&Rs across the state, as families attempt to locate appropriate child care. Parents often request specific types of care based on location, language, or work schedules. These calls represent an important sample of families and their needs. However, not all families who need child care contact their local R&R. Parents get information from many sources, including friends and family.

Information about the supply of child care is based on R&R databases of active, licensed providers (as of January 2008).

Census and other demographic information included in the *2009 Child Care Portfolio* are intended to complement the R&R data and to set the stage to better understand the need for child care.

The California Child Care Resource & Referral Network – with the local R&Rs – recruits and trains providers; advocates for quality, affordable, and accessible child care; and documents child care supply and demand. The data provided here is intended to support the continuing efforts of R&Rs, families, providers, and policymakers as they consider the critical role child care plays in society. For copies of the *2009 Child Care Portfolio* for each county and for the state of California, visit www.rrnetwork.org.

PEOPLE	COUNTY			STATE		
	2006	2008	CHANGE	2006	2008	CHANGE
Total number of residents ¹	673,682	706,857	5%	37,380,870	38,246,598	2%
Number of employed residents ²	265,200	266,100	0.3%	16,948,400	17,059,600	1%
Number of children 0-13 ¹	170,791	179,683	5%	7,628,506	7,595,695	-0.4%
Under 2	23,211	24,683	6%	1,078,951	1,095,851	2%
2 years	12,132	12,333	2%	539,981	537,511	-0.5%
3 years	12,376	12,938	5%	542,494	546,708	1%
4 years	12,877	13,028	1%	537,387	543,312	1%
5 years	13,391	13,180	-2%	547,458	545,944	-0.3%
6 - 11 years	72,504	78,421	8%	3,208,681	3,185,567	-1%
12 years	12,235	12,581	3%	581,923	562,340	-3%
13 years	12,065	12,519	4%	591,631	578,462	-2%
Children 0-13 with parents in the labor force ³		94,992			3,991,239	
Children 0-5 living in poverty ⁴	13,152	14,445	10%	595,847	626,804	5%
17,416	Total number of licensed child care slots in San Joaquin County ⁵			18%	Children 0-13 with parents in the labor force for whom a licensed child care slot is available ⁶	

For more information about child care in
SAN JOAQUIN COUNTY:

Family Resource and Referral Center
(209) 461-2966 www.frrcsj.org

1. Department of Finance population projections for 2006 and 2008.
2. Employment Development Department, Labor Force Data 2006 and 2008.
3. California Child Care Resource & Referral Network estimate applied to 2008 child population projections.
4. US Census, American Community Survey 2006 and 2008.
5. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
6. Total number of licensed center and family child care slots divided by estimated number of children 0 - 13 with parents in the labor force.

San Joaquin County Child Care

AGE/TYPE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²	
Total number of slots	9,992	57%	7,424	43%	Infant care	36%
Infant slots (under 2 years old)	612	6%			Preschool care ³	42%
Preschool slots (2-5 years old) ³	7,846	79%			2 years old	14%
School-age slots (6 years and older)	1,534	15%			3 years old	12%
Total number of sites	180		808		4 years old	10%
Sites offering preschool only ³	124	69%			5 years old	6%
CHILD CARE CENTERS WITH FEDERAL/STATE/LOCAL CONTRACTS⁴						
51 Head Start	1 General child care, CDE ⁵	1 State Preschool, CDE	2 Local contracts	55 Centers with one or more contracts	School-age care	22%
					Child care center	84%
					Family child care home	88%

SCHEDULE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	REQUESTS FOR CHILD CARE ²		
Full-time and part-time slots ⁶	73%	93%	AGES	FULL-TIME⁶	PART-TIME⁶
Only full-time slots	1%	6%	Children 0-5	86%	15%
Only part-time slots	25%	0.3%	Under 2	89%	13%
Percentage of preschool slots for part-time only care ³	42%	–	2 years	84%	16%
Sites offering evening care	3%	34%	3 years	85%	18%
Sites offering weekend care	1%	29%	4 years	82%	18%
			5 years	83%	17%
MAJOR REASONS FAMILIES SEEK CHILD CARE			REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS²		
74% Employment	13% Parent seeking employment	12% Parent in school or training	Evening/weekend care		28%

LANGUAGES

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	LANGUAGES SPOKEN AT HOME ⁷	
English	100%	99%	English	63%
Spanish	52%	26%	Spanish	28%
Asian/Pacific Island Languages	2%	4%	Asian/Pacific Island Languages	7%
Another Language	9%	7%	Another Language	3%

1. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
2. Requests for child care referrals received by local R&R programs, April/May/June 2008.
3. Preschool age defined as 2 - 5 years old, consistent with Title 22 regulations; Community Care Licensing, DSS.
4. Licensed facilities receiving vouchers and licensed family child care homes with government contracts not included.
5. Includes general child care, migrant, latchkey, campus, and severely-handicapped programs.
6. Full-time: 30 or more hours per week; part-time: less than 30 hours per week.
7. US Census, American Community Survey, 2008.

For more information about child care in
SAN JOAQUIN COUNTY:
Family Resource and Referral Center
(209) 461-2966 www.frccsj.org

San Luis Obispo County

Data that describes child care – statewide and in California counties

As it prepares to celebrate its 30th anniversary, the California Child Care Resource & Referral Network proudly presents its seventh biennial compilation of child care data for the state and for each of California's 58 counties. For 30 years, child care resource and referral (R&R) programs have worked with families, child care providers, and policymakers. These 'on-the-ground' relationships have enabled R&Rs to collect data about child care supply and demand, and to understand the concerns of parents and providers.

Child care request data is gathered from the tens of thousands of calls made to R&Rs across the state, as families attempt to locate appropriate child care. Parents often request specific types of care based on location, language, or work schedules. These calls represent an important sample of families and their needs. However, not all families who need child care contact their local R&R. Parents get information from many sources, including friends and family.

Information about the supply of child care is based on R&R databases of active, licensed providers (as of January 2008).

Census and other demographic information included in the *2009 Child Care Portfolio* are intended to complement the R&R data and to set the stage to better understand the need for child care.

The California Child Care Resource & Referral Network – with the local R&Rs – recruits and trains providers; advocates for quality, affordable, and accessible child care; and documents child care supply and demand. The data provided here is intended to support the continuing efforts of R&Rs, families, providers, and policymakers as they consider the critical role child care plays in society. For copies of the *2009 Child Care Portfolio* for each county and for the state of California, visit www.rrnetwork.org.

PEOPLE	COUNTY			STATE		
	2006	2008	CHANGE	2006	2008	CHANGE
Total number of residents ¹	262,799	266,205	1%	37,380,870	38,246,598	2%
Number of employed residents ²	128,400	130,200	1%	16,948,400	17,059,600	1%
Number of children 0-13 ¹	39,853	40,044	0.5%	7,628,506	7,595,695	-0.4%
Under 2	5,303	5,399	2%	1,078,951	1,095,851	2%
2 years	2,825	2,710	-4%	539,981	537,511	-0.5%
3 years	2,772	2,827	2%	542,494	546,708	1%
4 years	2,604	2,938	13%	537,387	543,312	1%
5 years	2,828	2,874	2%	547,458	545,944	-0.3%
6 - 11 years	17,207	17,034	-1%	3,208,681	3,185,567	-1%
12 years	3,183	3,113	-2%	581,923	562,340	-3%
13 years	3,131	3,149	1%	591,631	578,462	-2%
Children 0-13 with parents in the labor force ³		21,054			3,991,239	
Children 0-5 living in poverty ⁴	1,748	1,661	-5%	595,847	626,804	5%
8,979	Total number of licensed child care slots in San Luis Obispo County ⁵			43%	Children 0-13 with parents in the labor force for whom a licensed child care slot is available ⁶	

For more information about child care in
SAN LUIS OBISPO COUNTY:
Community Action Partnership of
San Luis Obispo County, Inc. (805) 541-2272

1. Department of Finance population projections for 2006 and 2008.
2. Employment Development Department, Labor Force Data 2006 and 2008.
3. California Child Care Resource & Referral Network estimate applied to 2008 child population projections.
4. US Census, American Community Survey 2006 and 2008.
5. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
6. Total number of licensed center and family child care slots divided by estimated number of children 0 - 13 with parents in the labor force.

San Luis Obispo County Child Care

AGE/TYPE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²	
Total number of slots	5,501	61%	3,478	39%	Infant care	37%
Infant slots (under 2 years old)	323	6%			Preschool care ³	44%
Preschool slots (2-5 years old) ³	3,502	64%			2 years old	15%
School-age slots (6 years and older)	1,676	30%			3 years old	14%
Total number of sites	115		350		4 years old	9%
Sites offering preschool only ³	65	57%			5 years old	7%
CHILD CARE CENTERS WITH FEDERAL/STATE/LOCAL CONTRACTS⁴						
13 Head Start	10 General child care, CDE ⁵	12 State Preschool, CDE	4 Local contracts	33 Centers with one or more contracts	School-age care	18%
					Child care center	52%
					Family child care home	88%

SCHEDULE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²		
					AGES	FULL-TIME ⁶	PART-TIME ⁶
Full-time and part-time slots ⁶	61%		81%		Children 0-5	92%	9%
Only full-time slots	7%		18%		Under 2	92%	10%
Only part-time slots	32%		2%		2 years	93%	7%
Percentage of preschool slots for part-time only care ³	19%		-		3 years	95%	8%
Sites offering evening care	1%		26%		4 years	91%	9%
Sites offering weekend care	1%		26%		5 years	91%	15%
MAJOR REASONS FAMILIES SEEK CHILD CARE					REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS²		
81% Employment	9% Parent seeking employment	7% Parent in school or training			Evening/weekend care	14%	

LANGUAGES

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		LANGUAGES SPOKEN AT HOME ⁷	
English	100%		89%		English	79%
Spanish	39%		33%		Spanish	20%
Asian/Pacific Island Languages	1%		1%		Asian/Pacific Island Languages	1%
Another Language	10%		7%		Another Language	0.5%

1. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
2. Requests for child care referrals received by local R&R programs, April/May/June 2008.
3. Preschool age defined as 2 - 5 years old, consistent with Title 22 regulations; Community Care Licensing, DSS.
4. Licensed facilities receiving vouchers and licensed family child care homes with government contracts not included.
5. Includes general child care, migrant, latchkey, campus, and severely-handicapped programs.
6. Full-time: 30 or more hours per week; part-time: less than 30 hours per week.
7. US Census, American Community Survey, 2008.

For more information about child care in
SAN LUIS OBISPO COUNTY:
Community Action Partnership of
San Luis Obispo County, Inc. www.capslo.org

San Mateo County

Data that describes child care – statewide and in California counties

As it prepares to celebrate its 30th anniversary, the California Child Care Resource & Referral Network proudly presents its seventh biennial compilation of child care data for the state and for each of California's 58 counties. For 30 years, child care resource and referral (R&R) programs have worked with families, child care providers, and policymakers. These 'on-the-ground' relationships have enabled R&Rs to collect data about child care supply and demand, and to understand the concerns of parents and providers.

Child care request data is gathered from the tens of thousands of calls made to R&Rs across the state, as families attempt to locate appropriate child care. Parents often request specific types of care based on location, language, or work schedules. These calls represent an important sample of families and their needs. However, not all families who need child care contact their local R&R. Parents get information from many sources, including friends and family.

Information about the supply of child care is based on R&R databases of active, licensed providers (as of January 2008).

Census and other demographic information included in the *2009 Child Care Portfolio* are intended to complement the R&R data and to set the stage to better understand the need for child care.

The California Child Care Resource & Referral Network – with the local R&Rs – recruits and trains providers; advocates for quality, affordable, and accessible child care; and documents child care supply and demand. The data provided here is intended to support the continuing efforts of R&Rs, families, providers, and policymakers as they consider the critical role child care plays in society. For copies of the *2009 Child Care Portfolio* for each county and for the state of California, visit www.rrnetwork.org.

PEOPLE	COUNTY			STATE		
	2006	2008	CHANGE	2006	2008	CHANGE
Total number of residents ¹	726,068	731,633	1%	37,380,870	38,246,598	2%
Number of employed residents ²	354,200	366,100	3%	16,948,400	17,059,600	1%
Number of children 0-13 ¹	127,851	127,990	0.1%	7,628,506	7,595,695	-0.4%
Under 2	19,238	18,584	-3%	1,078,951	1,095,851	2%
2 years	9,720	9,410	-3%	539,981	537,511	-0.5%
3 years	9,824	9,652	-2%	542,494	546,708	1%
4 years	9,770	9,630	-1%	537,387	543,312	1%
5 years	9,834	9,736	-1%	547,458	545,944	-0.3%
6 - 11 years	52,027	53,957	4%	3,208,681	3,185,567	-1%
12 years	8,603	8,454	-2%	581,923	562,340	-3%
13 years	8,835	8,567	-3%	591,631	578,462	-2%
Children 0-13 with parents in the labor force ³		66,302			3,991,239	
Children 0-5 living in poverty ⁴	7,011	4,790	-32%	595,847	626,804	5%
22,710	Total number of licensed child care slots in San Mateo County ⁵			34%	Children 0-13 with parents in the labor force for whom a licensed child care slot is available ⁶	

For more information about child care in
SAN MATEO COUNTY:

**Child Care Coordinating Council
of San Mateo County (650) 655-6777**

1. Department of Finance population projections for 2006 and 2008.
2. Employment Development Department, Labor Force Data 2006 and 2008.
3. California Child Care Resource & Referral Network estimate applied to 2008 child population projections.
4. US Census, American Community Survey 2006 and 2008.
5. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
6. Total number of licensed center and family child care slots divided by estimated number of children 0 - 13 with parents in the labor force.

San Mateo County Child Care

AGE/TYPE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²	
Total number of slots	16,264	72%	6,446	28%	Infant care	53%
Infant slots (under 2 years old)	908	6%			Preschool care ³	39%
Preschool slots (2-5 years old) ³	11,057	68%			2 years old	17%
School-age slots (6 years and older)	4,299	26%			3 years old	12%
Total number of sites	258		641		4 years old	6%
Sites offering preschool only ³	161	62%			5 years old	4%
CHILD CARE CENTERS WITH FEDERAL/STATE/LOCAL CONTRACTS⁴						
11 Head Start	37 General child care, CDE ⁵	26 State Preschool, CDE	16 Local contracts	74 Centers with one or more contracts	School-age care	9%
					Child care center	89%
					Family child care home	69%

SCHEDULE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	REQUESTS FOR CHILD CARE ²		
Full-time and part-time slots ⁶	70%	87%	AGES	FULL-TIME⁶	PART-TIME⁶
Only full-time slots	7%	10%	Children 0-5	84%	31%
Only part-time slots	23%	3%	Under 2	85%	29%
Percentage of preschool slots for part-time only care ³	22%	–	2 years	82%	36%
Sites offering evening care	0.4%	23%	3 years	83%	32%
Sites offering weekend care	1%	16%	4 years	80%	35%
			5 years	86%	31%
MAJOR REASONS FAMILIES SEEK CHILD CARE			REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS²		
79% Employment	8% Parent in school or training	8% Parent seeking employment	Evening/weekend care		4%

LANGUAGES

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	LANGUAGES SPOKEN AT HOME ⁷	
English	100%	98%	English	61%
Spanish	57%	37%	Spanish	23%
Asian/Pacific Island Languages	20%	13%	Asian/Pacific Island Languages	11%
Another Language	5%	2%	Another Language	6%

1. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
2. Requests for child care referrals received by local R&R programs, April/May/June 2008.
3. Preschool age defined as 2 - 5 years old, consistent with Title 22 regulations; Community Care Licensing, DSS.
4. Licensed facilities receiving vouchers and licensed family child care homes with government contracts not included.
5. Includes general child care, migrant, latchkey, campus, and severely-handicapped programs.
6. Full-time: 30 or more hours per week; part-time: less than 30 hours per week.
7. US Census, American Community Survey, 2008.

For more information about child care in
SAN MATEO COUNTY:
Child Care Coordinating Council
 of San Mateo County www.sanmateo4cs.org

Santa Barbara County

Data that describes child care – statewide and in California counties

As it prepares to celebrate its 30th anniversary, the California Child Care Resource & Referral Network proudly presents its seventh biennial compilation of child care data for the state and for each of California's 58 counties. For 30 years, child care resource and referral (R&R) programs have worked with families, child care providers, and policymakers. These 'on-the-ground' relationships have enabled R&Rs to collect data about child care supply and demand, and to understand the concerns of parents and providers.

Child care request data is gathered from the tens of thousands of calls made to R&Rs across the state, as families attempt to locate appropriate child care. Parents often request specific types of care based on location, language, or work schedules. These calls represent an important sample of families and their needs. However, not all families who need child care contact their local R&R. Parents get information from many sources, including friends and family.

Information about the supply of child care is based on R&R databases of active, licensed providers (as of January 2008).

Census and other demographic information included in the *2009 Child Care Portfolio* are intended to complement the R&R data and to set the stage to better understand the need for child care.

The California Child Care Resource & Referral Network – with the local R&Rs – recruits and trains providers; advocates for quality, affordable, and accessible child care; and documents child care supply and demand. The data provided here is intended to support the continuing efforts of R&Rs, families, providers, and policymakers as they consider the critical role child care plays in society. For copies of the *2009 Child Care Portfolio* for each county and for the state of California, visit www.rrnetwork.org.

PEOPLE	COUNTY			STATE		
	2006	2008	CHANGE	2006	2008	CHANGE
Total number of residents ¹	419,574	427,016	2%	37,380,870	38,246,598	2%
Number of employed residents ²	204,400	209,200	2%	16,948,400	17,059,600	1%
Number of children 0-13 ¹	80,524	80,709	0.2%	7,628,506	7,595,695	-0.4%
Under 2	11,788	10,935	-7%	1,078,951	1,095,851	2%
2 years	6,042	5,541	-8%	539,981	537,511	-0.5%
3 years	5,828	6,416	10%	542,494	546,708	1%
4 years	5,775	6,131	6%	537,387	543,312	1%
5 years	5,882	5,921	1%	547,458	545,944	-0.3%
6 - 11 years	33,250	34,070	2%	3,208,681	3,185,567	-1%
12 years	5,917	5,846	-1%	581,923	562,340	-3%
13 years	6,042	5,849	-3%	591,631	578,462	-2%
Children 0-13 with parents in the labor force ³		42,324			3,991,239	
Children 0-5 living in poverty ⁴	7,804	4,077	-48%	595,847	626,804	5%

13,522

Total number of licensed child care slots in Santa Barbara County⁵

32%

Children 0-13 with parents in the labor force for whom a licensed child care slot is available⁶

For more information about child care in
SANTA BARBARA COUNTY:

Children's R & R Program
(805) 963-6631 www.sbfcc.org

1. Department of Finance population projections for 2006 and 2008.
2. Employment Development Department, Labor Force Data 2006 and 2008.
3. California Child Care Resource & Referral Network estimate applied to 2008 child population projections.
4. US Census, American Community Survey 2006 and 2008.
5. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
6. Total number of licensed center and family child care slots divided by estimated number of children 0 - 13 with parents in the labor force.

Santa Barbara County Child Care

AGE/TYPE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²	
Total number of slots	9,012	67%	4,510	33%	Infant care	43%
Infant slots (under 2 years old)	326	4%			Preschool care ³	46%
Preschool slots (2-5 years old) ³	5,822	65%			2 years old	15%
School-age slots (6 years and older)	2,864	32%			3 years old	14%
Total number of sites	164		464		4 years old	11%
Sites offering preschool only ³	110	67%			5 years old	6%
CHILD CARE CENTERS WITH FEDERAL/STATE/LOCAL CONTRACTS⁴						
26 Head Start	8 General child care, CDE ⁵	26 State Preschool, CDE	6 Local contracts	62 Centers with one or more contracts	School-age care	12%
					Child care center	40%
					Family child care home	83%

SCHEDULE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	REQUESTS FOR CHILD CARE ²		
Full-time and part-time slots ⁶	56%	74%	AGES	FULL-TIME⁶	PART-TIME⁶
Only full-time slots	23%	23%	Children 0-5	80%	25%
Only part-time slots	21%	3%	Under 2	82%	25%
Percentage of preschool slots for part-time only care ³	25%	–	2 years	82%	21%
Sites offering evening care	1%	25%	3 years	77%	27%
Sites offering weekend care	1%	29%	4 years	76%	27%
			5 years	79%	25%
MAJOR REASONS FAMILIES SEEK CHILD CARE			REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS²		
72% Employment	12% Parent seeking employment	11% Parent in school or training	Evening/weekend care		17%

LANGUAGES

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	LANGUAGES SPOKEN AT HOME ⁷	
English	100%	79%	English	54%
Spanish	69%	60%	Spanish	42%
Asian/Pacific Island Languages	1%	1%	Asian/Pacific Island Languages	0.5%
Another Language	2%	2%	Another Language	3%

1. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
2. Requests for child care referrals received by local R&R programs, April/May/June 2008.
3. Preschool age defined as 2 - 5 years old, consistent with Title 22 regulations; Community Care Licensing, DSS.
4. Licensed facilities receiving vouchers and licensed family child care homes with government contracts not included.
5. Includes general child care, migrant, latchkey, campus, and severely-handicapped programs.
6. Full-time: 30 or more hours per week; part-time: less than 30 hours per week.
7. US Census, American Community Survey, 2008.

For more information about child care in
SANTA BARBARA COUNTY:
Children's R & R Program
(805) 963-6631 www.sbfcc.org

Santa Clara County

Data that describes child care – statewide and in California counties

As it prepares to celebrate its 30th anniversary, the California Child Care Resource & Referral Network proudly presents its seventh biennial compilation of child care data for the state and for each of California's 58 counties. For 30 years, child care resource and referral (R&R) programs have worked with families, child care providers, and policymakers. These 'on-the-ground' relationships have enabled R&Rs to collect data about child care supply and demand, and to understand the concerns of parents and providers.

Child care request data is gathered from the tens of thousands of calls made to R&Rs across the state, as families attempt to locate appropriate child care. Parents often request specific types of care based on location, language, or work schedules. These calls represent an important sample of families and their needs. However, not all families who need child care contact their local R&R. Parents get information from many sources, including friends and family.

Information about the supply of child care is based on R&R databases of active, licensed providers (as of January 2008).

Census and other demographic information included in the *2009 Child Care Portfolio* are intended to complement the R&R data and to set the stage to better understand the need for child care.

The California Child Care Resource & Referral Network – with the local R&Rs – recruits and trains providers; advocates for quality, affordable, and accessible child care; and documents child care supply and demand. The data provided here is intended to support the continuing efforts of R&Rs, families, providers, and policymakers as they consider the critical role child care plays in society. For copies of the *2009 Child Care Portfolio* for each county and for the state of California, visit www.rrnetwork.org.

PEOPLE	COUNTY			STATE		
	2006	2008	CHANGE	2006	2008	CHANGE
Total number of residents ¹	1,780,757	1,809,774	2%	37,380,870	38,246,598	2%
Number of employed residents ²	792,700	827,200	4%	16,948,400	17,059,600	1%
Number of children 0-13 ¹	356,626	354,185	-1%	7,628,506	7,595,695	-0.4%
Under 2	49,309	46,389	-6%	1,078,951	1,095,851	2%
2 years	26,610	23,347	-12%	539,981	537,511	-0.5%
3 years	27,219	26,014	-4%	542,494	546,708	1%
4 years	27,238	26,640	-2%	537,387	543,312	1%
5 years	28,221	27,251	-3%	547,458	545,944	-0.3%
6 - 11 years	148,718	154,902	4%	3,208,681	3,185,567	-1%
12 years	24,697	24,856	1%	581,923	562,340	-3%
13 years	24,614	24,786	1%	591,631	578,462	-2%
Children 0-13 with parents in the labor force ³		185,519			3,991,239	
Children 0-5 living in poverty ⁴	16,867	14,444	-14%	595,847	626,804	5%
58,817	Total number of licensed child care slots in Santa Clara County ⁵			32%	Children 0-13 with parents in the labor force for whom a licensed child care slot is available ⁶	

For more information about child care in
SANTA CLARA COUNTY:

Community Child Care Council
(408) 487-0749 www.4c.org

1. Department of Finance population projections for 2006 and 2008.
2. Employment Development Department, Labor Force Data 2006 and 2008.
3. California Child Care Resource & Referral Network estimate applied to 2008 child population projections.
4. US Census, American Community Survey 2006 and 2008.
5. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
6. Total number of licensed center and family child care slots divided by estimated number of children 0 - 13 with parents in the labor force.

Santa Clara County Child Care

AGE/TYPE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²	
Total number of slots	42,061	72%	16,756	28%	Infant care	40%
Infant slots (under 2 years old)	3,482	8%			Preschool care ³	41%
Preschool slots (2-5 years old) ³	27,621	66%			2 years old	13%
School-age slots (6 years and older)	10,958	26%			3 years old	12%
Total number of sites	569		1,658		4 years old	10%
Sites offering preschool only ³	293	51%			5 years old	6%
CHILD CARE CENTERS WITH FEDERAL/STATE/LOCAL CONTRACTS⁴						
45 Head Start	86 General child care, CDE ⁵	45 State Preschool, CDE	10 Local contracts	155 Centers with one or more contracts	School-age care	18%
					Child care center	77%
					Family child care home	65%

SCHEDULE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²		
					AGES	FULL-TIME ⁶	PART-TIME ⁶
Full-time and part-time slots ⁶	79%		88%		Children 0-5	85%	31%
Only full-time slots	10%		10%		Under 2	87%	31%
Only part-time slots	11%		2%		2 years	89%	25%
Percentage of preschool slots for part-time only care ³	23%		-		3 years	81%	30%
Sites offering evening care	0.2%		10%		4 years	80%	38%
Sites offering weekend care	1%		12%		5 years	76%	37%
MAJOR REASONS FAMILIES SEEK CHILD CARE					REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS²		
77% Employment	18% Parent seeking employment	15% Parent in school or training			Evening/weekend care	4%	

LANGUAGES

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		LANGUAGES SPOKEN AT HOME ⁷	
English	99%		96%		English	53%
Spanish	59%		37%		Spanish	23%
Asian/Pacific Island Languages	27%		13%		Asian/Pacific Island Languages	17%
Another Language	25%		19%		Another Language	7%

1. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
2. Requests for child care referrals received by local R&R programs, April/May/June 2008.
3. Preschool age defined as 2 - 5 years old, consistent with Title 22 regulations; Community Care Licensing, DSS.
4. Licensed facilities receiving vouchers and licensed family child care homes with government contracts not included.
5. Includes general child care, migrant, latchkey, campus, and severely-handicapped programs.
6. Full-time: 30 or more hours per week; part-time: less than 30 hours per week.
7. US Census, American Community Survey, 2008.

For more information about child care in
SANTA CLARA COUNTY:
Community Child Care Council
(408) 487-0749 www.4c.org

Santa Cruz County

Data that describes child care – statewide and in California counties

As it prepares to celebrate its 30th anniversary, the California Child Care Resource & Referral Network proudly presents its seventh biennial compilation of child care data for the state and for each of California's 58 counties. For 30 years, child care resource and referral (R&R) programs have worked with families, child care providers, and policymakers. These 'on-the-ground' relationships have enabled R&Rs to collect data about child care supply and demand, and to understand the concerns of parents and providers.

Child care request data is gathered from the tens of thousands of calls made to R&Rs across the state, as families attempt to locate appropriate child care. Parents often request specific types of care based on location, language, or work schedules. These calls represent an important sample of families and their needs. However, not all families who need child care contact their local R&R. Parents get information from many sources, including friends and family.

Information about the supply of child care is based on R&R databases of active, licensed providers (as of January 2008).

Census and other demographic information included in the *2009 Child Care Portfolio* are intended to complement the R&R data and to set the stage to better understand the need for child care.

The California Child Care Resource & Referral Network – with the local R&Rs – recruits and trains providers; advocates for quality, affordable, and accessible child care; and documents child care supply and demand. The data provided here is intended to support the continuing efforts of R&Rs, families, providers, and policymakers as they consider the critical role child care plays in society. For copies of the *2009 Child Care Portfolio* for each county and for the state of California, visit www.rrnetwork.org.

PEOPLE	COUNTY			STATE		
	2006	2008	CHANGE	2006	2008	CHANGE
Total number of residents ¹	263,308	265,578	1%	37,380,870	38,246,598	2%
Number of employed residents ²	136,300	137,500	1%	16,948,400	17,059,600	1%
Number of children 0-13 ¹	44,176	44,519	1%	7,628,506	7,595,695	-0.4%
Under 2	6,837	7,079	4%	1,078,951	1,095,851	2%
2 years	3,371	3,455	2%	539,981	537,511	-0.5%
3 years	3,131	3,300	5%	542,494	546,708	1%
4 years	3,265	3,335	2%	537,387	543,312	1%
5 years	3,319	3,101	-7%	547,458	545,944	-0.3%
6 - 11 years	17,988	18,168	1%	3,208,681	3,185,567	-1%
12 years	3,071	3,064	-0.2%	581,923	562,340	-3%
13 years	3,194	3,017	-6%	591,631	578,462	-2%
Children 0-13 with parents in the labor force ³		22,892			3,991,239	
Children 0-5 living in poverty ⁴	2,276	3,364	48%	595,847	626,804	5%
7,879	Total number of licensed child care slots in Santa Cruz County ⁵			34%	Children 0-13 with parents in the labor force for whom a licensed child care slot is available ⁶	

For more information about child care in
SANTA CRUZ COUNTY:

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

1. Department of Finance population projections for 2006 and 2008.
2. Employment Development Department, Labor Force Data 2006 and 2008.
3. California Child Care Resource & Referral Network estimate applied to 2008 child population projections.
4. US Census, American Community Survey 2006 and 2008.
5. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
6. Total number of licensed center and family child care slots divided by estimated number of children 0 - 13 with parents in the labor force.

Santa Cruz County Child Care

AGE/TYPE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²	
	Count	%	Count	%	Category	%
Total number of slots	4,243	54%	3,636	46%	Infant care	42%
Infant slots (under 2 years old)	283	7%			Preschool care ³	45%
Preschool slots (2-5 years old) ³	3,000	71%			2 years old	14%
School-age slots (6 years and older)	960	23%			3 years old	13%
Total number of sites	101		324		4 years old	10%
Sites offering preschool only ³	63	62%			5 years old	8%
CHILD CARE CENTERS WITH FEDERAL/STATE/LOCAL CONTRACTS⁴						
10 Head Start	19 State Preschool, CDE	29 Centers with one or more contracts				
					School-age care	14%
					Child care center	64%
					Family child care home	89%

SCHEDULE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²		
	Count	%	Count	%	Category	%	%
Full-time and part-time slots ⁶		70%		85%	AGES	FULL-TIME ⁶	PART-TIME ⁶
Only full-time slots		3%		10%	Children 0-5	67%	33%
Only part-time slots		27%		5%	Under 2	66%	34%
Percentage of preschool slots for part-time only care ³		28%		–	2 years	67%	33%
Sites offering evening care		–		2%	3 years	66%	34%
Sites offering weekend care		–		23%	4 years	77%	23%
					5 years	56%	44%
MAJOR REASONS FAMILIES SEEK CHILD CARE					REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS²		
79% Employment	12% Parent in school or training	4% Parent seeking employment					
					Evening/weekend care	8%	

LANGUAGES

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		LANGUAGES SPOKEN AT HOME ⁷	
	Count	%	Count	%	Category	%
English		100%		73%	English	61%
Spanish		56%		60%	Spanish	35%
Asian/Pacific Island Languages		–		–	Asian/Pacific Island Languages	1%
Another Language		3%		2%	Another Language	3%

1. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
2. Requests for child care referrals received by local R&R programs, April/May/June 2008.
3. Preschool age defined as 2 - 5 years old, consistent with Title 22 regulations; Community Care Licensing, DSS.
4. Licensed facilities receiving vouchers and licensed family child care homes with government contracts not included.
5. Includes general child care, migrant, latchkey, campus, and severely-handicapped programs.
6. Full-time: 30 or more hours per week; part-time: less than 30 hours per week.
7. US Census, American Community Survey, 2008.

For more information about child care in
SANTA CRUZ COUNTY:
Child Development Resource Center
(831) 466-5820 www.cdrc4info.org

Shasta County

Data that describes child care – statewide and in California counties

As it prepares to celebrate its 30th anniversary, the California Child Care Resource & Referral Network proudly presents its seventh biennial compilation of child care data for the state and for each of California's 58 counties. For 30 years, child care resource and referral (R&R) programs have worked with families, child care providers, and policymakers. These 'on-the-ground' relationships have enabled R&Rs to collect data about child care supply and demand, and to understand the concerns of parents and providers.

Child care request data is gathered from the tens of thousands of calls made to R&Rs across the state, as families attempt to locate appropriate child care. Parents often request specific types of care based on location, language, or work schedules. These calls represent an important sample of families and their needs. However, not all families who need child care contact their local R&R. Parents get information from many sources, including friends and family.

Information about the supply of child care is based on R&R databases of active, licensed providers (as of January 2008).

Census and other demographic information included in the *2009 Child Care Portfolio* are intended to complement the R&R data and to set the stage to better understand the need for child care.

The California Child Care Resource & Referral Network – with the local R&Rs – recruits and trains providers; advocates for quality, affordable, and accessible child care; and documents child care supply and demand. The data provided here is intended to support the continuing efforts of R&Rs, families, providers, and policymakers as they consider the critical role child care plays in society. For copies of the *2009 Child Care Portfolio* for each county and for the state of California, visit www.rrnetwork.org.

PEOPLE	COUNTY			STATE		
	2006	2008	CHANGE	2006	2008	CHANGE
Total number of residents ¹	181,528	186,540	3%	37,380,870	38,246,598	2%
Number of employed residents ²	77,800	75,200	-3%	16,948,400	17,059,600	1%
Number of children 0-13 ¹	31,199	31,298	0.3%	7,628,506	7,595,695	-0.4%
Under 2	4,226	4,477	6%	1,078,951	1,095,851	2%
2 years	2,109	2,176	3%	539,981	537,511	-0.5%
3 years	2,014	2,138	6%	542,494	546,708	1%
4 years	2,092	2,157	3%	537,387	543,312	1%
5 years	2,005	2,064	3%	547,458	545,944	-0.3%
6 - 11 years	13,459	13,156	-2%	3,208,681	3,185,567	-1%
12 years	2,617	2,516	-4%	581,923	562,340	-3%
13 years	2,677	2,614	-2%	591,631	578,462	-2%
Children 0-13 with parents in the labor force ³		16,803			3,991,239	
Children 0-5 living in poverty ⁴	3,505 ⁴	3,796	8%	595,847	626,804	5%
5,701	Total number of licensed child care slots in Shasta County ⁵			34%	Children 0-13 with parents in the labor force for whom a licensed child care slot is available ⁶	

For more information about child care in
SHASTA COUNTY:

Office of Education, R&R
(530) 225-2999 www.shastacoe.org

1. Department of Finance population projections for 2006 and 2008.
2. Employment Development Department, Labor Force Data 2006 and 2008.
3. California Child Care Resource & Referral Network estimate applied to 2008 child population projections.
4. US Census, American Community Survey 2006 and 2008.
5. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
6. Total number of licensed center and family child care slots divided by estimated number of children 0 - 13 with parents in the labor force.

Shasta County Child Care

AGE/TYPE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²	
	Count	%	Count	%	Category	%
Total number of slots	3,563	62%	2,138	38%	Infant care	31%
Infant slots (under 2 years old)	203	6%			Preschool care ³	49%
Preschool slots (2-5 years old) ³	2,303	65%			2 years old	12%
School-age slots (6 years and older)	1,057	30%			3 years old	16%
Total number of sites	70		209		4 years old	11%
Sites offering preschool only ³	44	63%			5 years old	10%
CHILD CARE CENTERS WITH FEDERAL/STATE/LOCAL CONTRACTS⁴						
2 Head Start	9 General child care, CDE ⁵	11 State Preschool, CDE	1 Local contracts	21 Centers with one or more contracts	School-age care	20%
					Child care center	79%
					Family child care home	92%

SCHEDULE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²		
	Count	%	Count	%	AGES	FULL-TIME ⁶	PART-TIME ⁶
Full-time and part-time slots ⁶	75%		90%		Children 0-5	81%	37%
Only full-time slots	4%		6%		Under 2	82%	40%
Only part-time slots	22%		4%		2 years	83%	37%
Percentage of preschool slots for part-time only care ³	30%		-		3 years	85%	36%
Sites offering evening care	-		39%		4 years	77%	30%
Sites offering weekend care	-		25%		5 years	78%	40%
MAJOR REASONS FAMILIES SEEK CHILD CARE					REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS²		
76% Employment	12% Other parental needs	9% Parent in school or training			Evening/weekend care		21%

LANGUAGES

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		LANGUAGES SPOKEN AT HOME ⁷	
	Count	%	Count	%	Language	%
English	100%		100%		English	91%
Spanish	19%		6%		Spanish	5%
Asian/Pacific Island Languages	-		-		Asian/Pacific Island Languages	3%
Another Language	3%		5%		Another Language	1%

1. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
2. Requests for child care referrals received by local R&R programs, April/May/June 2008.
3. Preschool age defined as 2 - 5 years old, consistent with Title 22 regulations; Community Care Licensing, DSS.
4. Licensed facilities receiving vouchers and licensed family child care homes with government contracts not included.
5. Includes general child care, migrant, latchkey, campus, and severely-handicapped programs.
6. Full-time: 30 or more hours per week; part-time: less than 30 hours per week.
7. US Census, American Community Survey, 2008.

For more information about child care in
SHASTA COUNTY:
Office of Education, R&R
(530) 225-2999 www.shastacoe.org

Sierra County

Data that describes child care – statewide and in California counties

As it prepares to celebrate its 30th anniversary, the California Child Care Resource & Referral Network proudly presents its seventh biennial compilation of child care data for the state and for each of California's 58 counties. For 30 years, child care resource and referral (R&R) programs have worked with families, child care providers, and policymakers. These 'on-the-ground' relationships have enabled R&Rs to collect data about child care supply and demand, and to understand the concerns of parents and providers.

Child care request data is gathered from the tens of thousands of calls made to R&Rs across the state, as families attempt to locate appropriate child care. Parents often request specific types of care based on location, language, or work schedules. These calls represent an important sample of families and their needs. However, not all families who need child care contact their local R&R. Parents get information from many sources, including friends and family.

Information about the supply of child care is based on R&R databases of active, licensed providers (as of January 2008).

Census and other demographic information included in the *2009 Child Care Portfolio* are intended to complement the R&R data and to set the stage to better understand the need for child care.

The California Child Care Resource & Referral Network – with the local R&Rs – recruits and trains providers; advocates for quality, affordable, and accessible child care; and documents child care supply and demand. The data provided here is intended to support the continuing efforts of R&Rs, families, providers, and policymakers as they consider the critical role child care plays in society. For copies of the *2009 Child Care Portfolio* for each county and for the state of California, visit www.rrnetwork.org.

PEOPLE	COUNTY			STATE		
	2006	2008	CHANGE	2006	2008	CHANGE
Total number of residents ¹	3,680	3,657	-1%	37,380,870	38,246,598	2%
Number of employed residents ²	1,480	1,470	-1%	16,948,400	17,059,600	1%
Number of children 0-13 ¹	425	387	-9%	7,628,506	7,595,695	-0.4%
Under 2	49	52	6%	1,078,951	1,095,851	2%
2 years	26	26	0%	539,981	537,511	-0.5%
3 years	29	23	-21%	542,494	546,708	1%
4 years	24	26	8%	537,387	543,312	1%
5 years	13	29	123%	547,458	545,944	-0.3%
6 - 11 years	194	153	-21%	3,208,681	3,185,567	-1%
12 years	48	31	-35%	581,923	562,340	-3%
13 years	42	47	12%	591,631	578,462	-2%
Children 0-13 with parents in the labor force ³		207			3,991,239	
Children 0-5 living in poverty (2000) ⁴		26 ⁴		595,847	626,804	5%

83

Total number of licensed child care slots in Sierra County⁵

40%

Children 0-13 with parents in the labor force for whom a licensed child care slot is available⁶

For more information about child care in
SIERRA COUNTY:

Sierra Nevada Children's Services
(530) 993-1288 www.snscs.org

1. Department of Finance population projections for 2006 and 2008.
2. Employment Development Department, Labor Force Data 2006 and 2008.
3. California Child Care Resource & Referral Network estimate applied to 2008 child population projections.
4. US Census, 2000.
5. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
6. Total number of licensed center and family child care slots divided by estimated number of children 0 - 13 with parents in the labor force.

Sierra County Child Care

AGE/TYPE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²	
Total number of slots	27	33%	56	67%	Infant care	10%
Infant slots (under 2 years old)	2	7%			Preschool care ³	59%
Preschool slots (2-5 years old) ³	22	81%			2 years old	10%
School-age slots (6 years and older)	3	11%			3 years old	19%
Total number of sites	2		5		4 years old	21%
Sites offering preschool only ³	-	-			5 years old	9%
CHILD CARE CENTERS WITH FEDERAL/STATE/LOCAL CONTRACTS⁴						
2 Local contracts			2 Centers with one or more contracts			
					School-age care	31%
					Child care center	75%
					Family child care home	25%

SCHEDULE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	REQUESTS FOR CHILD CARE ²		
			AGES	FULL-TIME ⁶	PART-TIME ⁶
Full-time and part-time slots ⁶	100%	100%	Children 0-5	28%	73%
Only full-time slots	-	-	Under 2	33%	67%
Only part-time slots	-	-	2 years	33%	67%
Percentage of preschool slots for part-time only care ³	-	-	3 years	18%	82%
Sites offering evening care	-	40%	4 years	42%	58%
Sites offering weekend care	-	20%	5 years	-	100%
MAJOR REASONS FAMILIES SEEK CHILD CARE					
59% Employment	19% Child's enrichment/development	16% Respite care	REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS²		
			Evening/weekend care		16%

LANGUAGES

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	LANGUAGES SPOKEN AT HOME ⁷	
English	100%	100%	English	96%
Spanish	-	-	Spanish	4%
Asian/Pacific Island Languages	-	-	Asian/Pacific Island Languages	-
Another Language	-	-	Another Language	-

1. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
2. Requests for child care referrals received by local R&R programs, April/May/June 2008.
3. Preschool age defined as 2 - 5 years old, consistent with Title 22 regulations; Community Care Licensing, DSS.
4. Licensed facilities receiving vouchers and licensed family child care homes with government contracts not included.
5. Includes general child care, migrant, latchkey, campus, and severely-handicapped programs.
6. Full-time: 30 or more hours per week; part-time: less than 30 hours per week.
7. US Census, 2000.

For more information about child care in
SIERRA COUNTY:
Sierra Nevada Children's Services
(530) 993-1288 www.sncs.org

Siskiyou County

Data that describes child care – statewide and in California counties

As it prepares to celebrate its 30th anniversary, the California Child Care Resource & Referral Network proudly presents its seventh biennial compilation of child care data for the state and for each of California's 58 counties. For 30 years, child care resource and referral (R&R) programs have worked with families, child care providers, and policymakers. These 'on-the-ground' relationships have enabled R&Rs to collect data about child care supply and demand, and to understand the concerns of parents and providers.

Child care request data is gathered from the tens of thousands of calls made to R&Rs across the state, as families attempt to locate appropriate child care. Parents often request specific types of care based on location, language, or work schedules. These calls represent an important sample of families and their needs. However, not all families who need child care contact their local R&R. Parents get information from many sources, including friends and family.

Information about the supply of child care is based on R&R databases of active, licensed providers (as of January 2008).

Census and other demographic information included in the *2009 Child Care Portfolio* are intended to complement the R&R data and to set the stage to better understand the need for child care.

The California Child Care Resource & Referral Network – with the local R&Rs – recruits and trains providers; advocates for quality, affordable, and accessible child care; and documents child care supply and demand. The data provided here is intended to support the continuing efforts of R&Rs, families, providers, and policymakers as they consider the critical role child care plays in society. For copies of the *2009 Child Care Portfolio* for each county and for the state of California, visit www.rrnetwork.org.

PEOPLE	COUNTY			STATE		
	2006	2008	CHANGE	2006	2008	CHANGE
Total number of residents ¹	46,220	46,620	1%	37,380,870	38,246,598	2%
Number of employed residents ²	17,280	17,470	1%	16,948,400	17,059,600	1%
Number of children 0-13 ¹	6,978	7,022	1%	7,628,506	7,595,695	-0.4%
Under 2	1,016	1,130	11%	1,078,951	1,095,851	2%
2 years	479	534	11%	539,981	537,511	-0.5%
3 years	449	490	9%	542,494	546,708	1%
4 years	420	483	15%	537,387	543,312	1%
5 years	430	453	5%	547,458	545,944	-0.3%
6 - 11 years	3,012	2,819	-6%	3,208,681	3,185,567	-1%
12 years	578	559	-3%	581,923	562,340	-3%
13 years	594	554	-7%	591,631	578,462	-2%
Children 0-13 with parents in the labor force ³		3,665			3,991,239	
Children 0-5 living in poverty (2000) ⁴		892 ⁴		595,847	626,804	5%
1,048	Total number of licensed child care slots in Siskiyou County ⁵			29%	Children 0-13 with parents in the labor force for whom a licensed child care slot is available ⁶	

For more information about child care in
SISKIYOU COUNTY:

Siskiyou Child Care Council
(530) 938-2748

1. Department of Finance population projections for 2006 and 2008.
2. Employment Development Department, Labor Force Data 2006 and 2008.
3. California Child Care Resource & Referral Network estimate applied to 2008 child population projections.
4. US Census, 2000.
5. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
6. Total number of licensed center and family child care slots divided by estimated number of children 0 - 13 with parents in the labor force.

Siskiyou County Child Care

AGE/TYPE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²	
	Count	Percentage	Count	Percentage	Category	Percentage
Total number of slots	736	70%	312	30%	Infant care	31%
Infant slots (under 2 years old)	69	9%			Preschool care ³	49%
Preschool slots (2-5 years old) ³	584	79%			2 years old	15%
School-age slots (6 years and older)	83	11%			3 years old	16%
Total number of sites	21		36		4 years old	4%
Sites offering preschool only ³	14	67%			5 years old	15%
CHILD CARE CENTERS WITH FEDERAL/STATE/LOCAL CONTRACTS⁴						
4 Head Start	3 General child care, CDE ⁵	13 State Preschool, CDE	17 Centers with one or more contracts			
					School-age care	20%
					Child care center	100%
					Family child care home	100%

SCHEDULE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²		
	Percentage	Percentage	Percentage	Percentage	AGES	FULL-TIME ⁶	PART-TIME ⁶
Full-time and part-time slots ⁶	53%		92%		Children 0-5	84%	27%
Only full-time slots	-		-		Under 2	94%	18%
Only part-time slots	47%		8%		2 years	88%	13%
Percentage of preschool slots for part-time only care ³	66%		-		3 years	67%	44%
Sites offering evening care	-		19%		4 years	100%	-
Sites offering weekend care	-		14%		5 years	75%	50%
MAJOR REASONS FAMILIES SEEK CHILD CARE					REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS²		
85% Employment	15% Parent in school or training	5% Alternate or back-up care			Evening/weekend care	25%	

LANGUAGES

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		LANGUAGES SPOKEN AT HOME ⁷	
	Percentage	Percentage	Percentage	Percentage	Language	Percentage
English	100%		100%		English	88%
Spanish	14%		6%		Spanish	8%
Asian/Pacific Island Languages	-		-		Asian/Pacific Island Languages	3%
Another Language	-		-		Another Language	1%

1. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
2. Requests for child care referrals received by local R&R programs, April/May/June 2008.
3. Preschool age defined as 2 - 5 years old, consistent with Title 22 regulations; Community Care Licensing, DSS.
4. Licensed facilities receiving vouchers and licensed family child care homes with government contracts not included.
5. Includes general child care, migrant, latchkey, campus, and severely-handicapped programs.
6. Full-time: 30 or more hours per week; part-time: less than 30 hours per week.
7. US Census, 2000.

For more information about child care in
SISKIYOU COUNTY:
Siskiyou Child Care Council
(530) 938-2748

Solano County

Data that describes child care – statewide and in California counties

As it prepares to celebrate its 30th anniversary, the California Child Care Resource & Referral Network proudly presents its seventh biennial compilation of child care data for the state and for each of California's 58 counties. For 30 years, child care resource and referral (R&R) programs have worked with families, child care providers, and policymakers. These 'on-the-ground' relationships have enabled R&Rs to collect data about child care supply and demand, and to understand the concerns of parents and providers.

Child care request data is gathered from the tens of thousands of calls made to R&Rs across the state, as families attempt to locate appropriate child care. Parents often request specific types of care based on location, language, or work schedules. These calls represent an important sample of families and their needs. However, not all families who need child care contact their local R&R. Parents get information from many sources, including friends and family.

Information about the supply of child care is based on R&R databases of active, licensed providers (as of January 2008).

Census and other demographic information included in the *2009 Child Care Portfolio* are intended to complement the R&R data and to set the stage to better understand the need for child care.

The California Child Care Resource & Referral Network – with the local R&Rs – recruits and trains providers; advocates for quality, affordable, and accessible child care; and documents child care supply and demand. The data provided here is intended to support the continuing efforts of R&Rs, families, providers, and policymakers as they consider the critical role child care plays in society. For copies of the *2009 Child Care Portfolio* for each county and for the state of California, visit www.rrnetwork.org.

PEOPLE	COUNTY			STATE		
	2006	2008	CHANGE	2006	2008	CHANGE
Total number of residents ¹	422,310	431,525	2%	37,380,870	38,246,598	2%
Number of employed residents ²	199,700	198,700	-1%	16,948,400	17,059,600	1%
Number of children 0-13 ¹	82,660	82,264	-0.5%	7,628,506	7,595,695	-0.4%
Under 2	11,349	11,939	5%	1,078,951	1,095,851	2%
2 years	5,660	5,847	3%	539,981	537,511	-0.5%
3 years	5,762	5,583	-3%	542,494	546,708	1%
4 years	5,767	5,706	-1%	537,387	543,312	1%
5 years	5,839	5,811	-0.5%	547,458	545,944	-0.3%
6 - 11 years	35,357	34,931	-1%	3,208,681	3,185,567	-1%
12 years	6,336	6,163	-3%	581,923	562,340	-3%
13 years	6,590	6,284	-5%	591,631	578,462	-2%
Children 0-13 with parents in the labor force ³		43,941			3,991,239	
Children 0-5 living in poverty ⁴	4,894	4,088	-16%	595,847	626,804	5%
12,071	Total number of licensed child care slots in Solano County ⁵			27%	Children 0-13 with parents in the labor force for whom a licensed child care slot is available ⁶	

For more information about child care in
SOLANO COUNTY:

Solano Family & Children's Services
(707) 863-3950

1. Department of Finance population projections for 2006 and 2008.
2. Employment Development Department, Labor Force Data 2006 and 2008.
3. California Child Care Resource & Referral Network estimate applied to 2008 child population projections.
4. US Census, American Community Survey 2006 and 2008.
5. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
6. Total number of licensed center and family child care slots divided by estimated number of children 0 - 13 with parents in the labor force.

Solano County Child Care

AGE/TYPE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²	
	Count	Percentage	Count	Percentage	Category	Percentage
Total number of slots	5,904	49%	6,167	51%	Infant care	29%
Infant slots (under 2 years old)	371	6%			Preschool care ³	42%
Preschool slots (2-5 years old) ³	4,428	75%			2 years old	12%
School-age slots (6 years and older)	1,105	19%			3 years old	8%
Total number of sites	90		631		4 years old	11%
Sites offering preschool only ³	56	62%			5 years old	11%
CHILD CARE CENTERS WITH FEDERAL/STATE/LOCAL CONTRACTS⁴						
14 Head Start	17 General child care, CDE ⁵	3 State Preschool, CDE	34 Centers with one or more contracts			
					School-age care	28%
					Child care center	48%
					Family child care home	89%

SCHEDULE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²		
	Percentage	Percentage	Percentage	Percentage	AGES	FULL-TIME ⁶	PART-TIME ⁶
Full-time and part-time slots ⁶	79%		85%		Children 0-5	83%	23%
Only full-time slots	3%		14%		Under 2	85%	16%
Only part-time slots	18%		1%		2 years	84%	19%
Percentage of preschool slots for part-time only care ³	37%		-		3 years	92%	10%
Sites offering evening care	1%		26%		4 years	76%	28%
Sites offering weekend care	-		20%		5 years	76%	51%
MAJOR REASONS FAMILIES SEEK CHILD CARE					REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS²		
70% Employment	15% Parent seeking employment	10% Parent in school or training			Evening/weekend care	16%	

LANGUAGES

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		LANGUAGES SPOKEN AT HOME ⁷	
	Percentage	Percentage	Percentage	Percentage	Language	Percentage
English	99%		99%		English	74%
Spanish	62%		12%		Spanish	19%
Asian/Pacific Island Languages	39%		8%		Asian/Pacific Island Languages	5%
Another Language	9%		4%		Another Language	2%

1. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
2. Requests for child care referrals received by local R&R programs, April/May/June 2008.
3. Preschool age defined as 2 - 5 years old, consistent with Title 22 regulations; Community Care Licensing, DSS.
4. Licensed facilities receiving vouchers and licensed family child care homes with government contracts not included.
5. Includes general child care, migrant, latchkey, campus, and severely-handicapped programs.
6. Full-time: 30 or more hours per week; part-time: less than 30 hours per week.
7. US Census, American Community Survey, 2008.

For more information about child care in
SOLANO COUNTY:
Solano Family & Children's Services
www.solanofamily.org

Sonoma County

Data that describes child care – statewide and in California counties

As it prepares to celebrate its 30th anniversary, the California Child Care Resource & Referral Network proudly presents its seventh biennial compilation of child care data for the state and for each of California's 58 counties. For 30 years, child care resource and referral (R&R) programs have worked with families, child care providers, and policymakers. These 'on-the-ground' relationships have enabled R&Rs to collect data about child care supply and demand, and to understand the concerns of parents and providers.

Child care request data is gathered from the tens of thousands of calls made to R&Rs across the state, as families attempt to locate appropriate child care. Parents often request specific types of care based on location, language, or work schedules. These calls represent an important sample of families and their needs. However, not all families who need child care contact their local R&R. Parents get information from many sources, including friends and family.

Information about the supply of child care is based on R&R databases of active, licensed providers (as of January 2008).

Census and other demographic information included in the *2009 Child Care Portfolio* are intended to complement the R&R data and to set the stage to better understand the need for child care.

The California Child Care Resource & Referral Network – with the local R&Rs – recruits and trains providers; advocates for quality, affordable, and accessible child care; and documents child care supply and demand. The data provided here is intended to support the continuing efforts of R&Rs, families, providers, and policymakers as they consider the critical role child care plays in society. For copies of the *2009 Child Care Portfolio* for each county and for the state of California, visit www.rrnetwork.org.

PEOPLE	COUNTY			STATE		
	2006	2008	CHANGE	2006	2008	CHANGE
Total number of residents ¹	480,361	487,575	2%	37,380,870	38,246,598	2%
Number of employed residents ²	246,300	248,300	1%	16,948,400	17,059,600	1%
Number of children 0-13 ¹	87,938	89,783	2%	7,628,506	7,595,695	-0.4%
Under 2	11,804	12,292	4%	1,078,951	1,095,851	2%
2 years	6,302	6,230	-1%	539,981	537,511	-0.5%
3 years	6,345	6,319	-0.4%	542,494	546,708	1%
4 years	6,360	6,628	4%	537,387	543,312	1%
5 years	6,537	6,627	1%	547,458	545,944	-0.3%
6 - 11 years	37,428	38,777	4%	3,208,681	3,185,567	-1%
12 years	6,471	6,416	-1%	581,923	562,340	-3%
13 years	6,691	6,494	-3%	591,631	578,462	-2%
Children 0-13 with parents in the labor force ³		47,572			3,991,239	
Children 0-5 living in poverty ⁴	5,021	6,117	22%	595,847	626,804	5%
13,636	Total number of licensed child care slots in Sonoma County ⁵		29%	Children 0-13 with parents in the labor force for whom a licensed child care slot is available ⁶		

For more information about child care in
SONOMA COUNTY:

4Cs of Sonoma County (707) 544-3077
River to Coast Children's Services (707) 869-3613

1. Department of Finance population projections for 2006 and 2008.
2. Employment Development Department, Labor Force Data 2006 and 2008.
3. California Child Care Resource & Referral Network estimate applied to 2008 child population projections.
4. US Census, American Community Survey 2006 and 2008.
5. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
6. Total number of licensed center and family child care slots divided by estimated number of children 0 - 13 with parents in the labor force.

Sonoma County Child Care

AGE/TYPE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²	
Total number of slots	9,558	70%	4,078	30%	Infant care	45%
Infant slots (under 2 years old)	321	3%			Preschool care ³	39%
Preschool slots (2-5 years old) ³	5,956	62%			2 years old	15%
School-age slots (6 years and older)	3,281	34%			3 years old	12%
Total number of sites	177		445		4 years old	8%
Sites offering preschool only ³	111	63%			5 years old	4%
CHILD CARE CENTERS WITH FEDERAL/STATE/LOCAL CONTRACTS⁴						
15 Head Start	20 General child care, CDE ⁵	15 State Preschool, CDE	10 Local contracts	58 Centers with one or more contracts	School-age care	17%
					Child care center	78%
					Family child care home	80%

SCHEDULE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²		
					AGES	FULL-TIME ⁶	PART-TIME ⁶
Full-time and part-time slots ⁶	82%		84%		Children 0-5	79%	41%
Only full-time slots	3%		10%		Under 2	80%	43%
Only part-time slots	15%		6%		2 years	77%	34%
Percentage of preschool slots for part-time only care ³	26%		-		3 years	77%	49%
Sites offering evening care	-		4%		4 years	79%	34%
Sites offering weekend care	-		8%		5 years	79%	42%
MAJOR REASONS FAMILIES SEEK CHILD CARE					REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS²		
79% Employment	11% Parent in school or training	6% Parent seeking employment			Evening/weekend care		6%

LANGUAGES

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		LANGUAGES SPOKEN AT HOME ⁷	
English	100%		96%		English	71%
Spanish	50%		27%		Spanish	25%
Asian/Pacific Island Languages	1%		1%		Asian/Pacific Island Languages	2%
Another Language	5%		4%		Another Language	2%

1. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
2. Requests for child care referrals received by local R&R programs, April/May/June 2008.
3. Preschool age defined as 2 - 5 years old, consistent with Title 22 regulations; Community Care Licensing, DSS.
4. Licensed facilities receiving vouchers and licensed family child care homes with government contracts not included.
5. Includes general child care, migrant, latchkey, campus, and severely-handicapped programs.
6. Full-time: 30 or more hours per week; part-time: less than 30 hours per week.
7. US Census, American Community Survey, 2008.

For more information about child care in
SONOMA COUNTY:
4Cs of Sonoma County (707) 544-3077
River to Coast Children's Services (707) 869-3613

Stanislaus County

Data that describes child care – statewide and in California counties

As it prepares to celebrate its 30th anniversary, the California Child Care Resource & Referral Network proudly presents its seventh biennial compilation of child care data for the state and for each of California's 58 counties. For 30 years, child care resource and referral (R&R) programs have worked with families, child care providers, and policymakers. These 'on-the-ground' relationships have enabled R&Rs to collect data about child care supply and demand, and to understand the concerns of parents and providers.

Child care request data is gathered from the tens of thousands of calls made to R&Rs across the state, as families attempt to locate appropriate child care. Parents often request specific types of care based on location, language, or work schedules. These calls represent an important sample of families and their needs. However, not all families who need child care contact their local R&R. Parents get information from many sources, including friends and family.

Information about the supply of child care is based on R&R databases of active, licensed providers (as of January 2008).

Census and other demographic information included in the *2009 Child Care Portfolio* are intended to complement the R&R data and to set the stage to better understand the need for child care.

The California Child Care Resource & Referral Network – with the local R&Rs – recruits and trains providers; advocates for quality, affordable, and accessible child care; and documents child care supply and demand. The data provided here is intended to support the continuing efforts of R&Rs, families, providers, and policymakers as they consider the critical role child care plays in society. For copies of the *2009 Child Care Portfolio* for each county and for the state of California, visit www.rrnetwork.org.

PEOPLE	COUNTY			STATE		
	2006	2008	CHANGE	2006	2008	CHANGE
Total number of residents ¹	519,676	539,299	4%	37,380,870	38,246,598	2%
Number of employed residents ²	208,500	208,800	0.1%	16,948,400	17,059,600	1%
Number of children 0-13 ¹	128,559	132,183	3%	7,628,506	7,595,695	-0.4%
Under 2	17,276	17,793	3%	1,078,951	1,095,851	2%
2 years	8,731	8,954	3%	539,981	537,511	-0.5%
3 years	9,318	9,390	1%	542,494	546,708	1%
4 years	9,500	9,206	-3%	537,387	543,312	1%
5 years	9,747	9,748	0%	547,458	545,944	-0.3%
6 - 11 years	55,292	57,954	5%	3,208,681	3,185,567	-1%
12 years	9,430	9,621	2%	581,923	562,340	-3%
13 years	9,265	9,517	3%	591,631	578,462	-2%
Children 0-13 with parents in the labor force ³		69,888			3,991,239	
Children 0-5 living in poverty ⁴	10,636	10,275	-3%	595,847	626,804	5%
12,824	Total number of licensed child care slots in Stanislaus County ⁵			18%	Children 0-13 with parents in the labor force for whom a licensed child care slot is available ⁶	

For more information about child care in
STANISLAUS COUNTY:

Stanislaus County Office of Education
(209) 558-4050 www.stancoe.org/cfs

1. Department of Finance population projections for 2006 and 2008.
2. Employment Development Department, Labor Force Data 2006 and 2008.
3. California Child Care Resource & Referral Network estimate applied to 2008 child population projections.
4. US Census, American Community Survey 2006 and 2008.
5. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
6. Total number of licensed center and family child care slots divided by estimated number of children 0 - 13 with parents in the labor force.

Stanislaus County Child Care

AGE/TYPE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²	
	Count	%	Count	%	Category	%
Total number of slots	7,386	58%	5,438	42%	Infant care	31%
Infant slots (under 2 years old)	680	9%			Preschool care ³	44%
Preschool slots (2-5 years old) ³	6,174	84%			2 years old	14%
School-age slots (6 years and older)	532	7%			3 years old	11%
Total number of sites	131		544		4 years old	11%
Sites offering preschool only ³	94	72%			5 years old	8%
CHILD CARE CENTERS WITH FEDERAL/STATE/LOCAL CONTRACTS⁴						
46 Head Start	16 General child care, CDE ⁵	37 State Preschool, CDE	1 Local contracts	63 Centers with one or more contracts	School-age care	25%
					Child care center	81%
					Family child care home	92%

SCHEDULE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²		
	Count	%	Count	%	Category	%	%
Full-time and part-time slots ⁶		65%		91%	AGES	FULL-TIME ⁶	PART-TIME ⁶
Only full-time slots		17%		8%	Children 0-5	94%	13%
Only part-time slots		19%		1%	Under 2	96%	6%
Percentage of preschool slots for part-time only care ³		35%		–	2 years	96%	10%
Sites offering evening care		3%		18%	3 years	93%	18%
Sites offering weekend care		3%		12%	4 years	95%	15%
					5 years	83%	31%
MAJOR REASONS FAMILIES SEEK CHILD CARE					REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS²		
66% Employment	20% Parent in school or training	13% Parent seeking employment			Evening/weekend care		12%

LANGUAGES

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		LANGUAGES SPOKEN AT HOME ⁷	
	Count	%	Count	%	Category	%
English		99%		99%	English	60%
Spanish		61%		31%	Spanish	35%
Asian/Pacific Island Languages		4%		1%	Asian/Pacific Island Languages	1%
Another Language		20%		13%	Another Language	4%

1. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
2. Requests for child care referrals received by local R&R programs, April/May/June 2008.
3. Preschool age defined as 2 - 5 years old, consistent with Title 22 regulations; Community Care Licensing, DSS.
4. Licensed facilities receiving vouchers and licensed family child care homes with government contracts not included.
5. Includes general child care, migrant, latchkey, campus, and severely-handicapped programs.
6. Full-time: 30 or more hours per week; part-time: less than 30 hours per week.
7. US Census, American Community Survey, 2008.

For more information about child care in
STANISLAUS COUNTY:
Stanislaus County Office of Education
(209) 558-4050 www.stancoe.org/cfs

Sutter County

Data that describes child care – statewide and in California counties

As it prepares to celebrate its 30th anniversary, the California Child Care Resource & Referral Network proudly presents its seventh biennial compilation of child care data for the state and for each of California's 58 counties. For 30 years, child care resource and referral (R&R) programs have worked with families, child care providers, and policymakers. These 'on-the-ground' relationships have enabled R&Rs to collect data about child care supply and demand, and to understand the concerns of parents and providers.

Child care request data is gathered from the tens of thousands of calls made to R&Rs across the state, as families attempt to locate appropriate child care. Parents often request specific types of care based on location, language, or work schedules. These calls represent an important sample of families and their needs. However, not all families who need child care contact their local R&R. Parents get information from many sources, including friends and family.

Information about the supply of child care is based on R&R databases of active, licensed providers (as of January 2008).

Census and other demographic information included in the *2009 Child Care Portfolio* are intended to complement the R&R data and to set the stage to better understand the need for child care.

The California Child Care Resource & Referral Network – with the local R&Rs – recruits and trains providers; advocates for quality, affordable, and accessible child care; and documents child care supply and demand. The data provided here is intended to support the continuing efforts of R&Rs, families, providers, and policymakers as they consider the critical role child care plays in society. For copies of the *2009 Child Care Portfolio* for each county and for the state of California, visit www.rrnetwork.org.

PEOPLE	COUNTY			STATE		
	2006	2008	CHANGE	2006	2008	CHANGE
Total number of residents ¹	93,409	97,800	5%	37,380,870	38,246,598	2%
Number of employed residents ²	37,100	36,900	-1%	16,948,400	17,059,600	1%
Number of children 0-13 ¹	21,686	22,738	5%	7,628,506	7,595,695	-0.4%
Under 2	3,062	3,015	-2%	1,078,951	1,095,851	2%
2 years	1,577	1,575	-0.1%	539,981	537,511	-0.5%
3 years	1,658	1,753	6%	542,494	546,708	1%
4 years	1,626	1,693	4%	537,387	543,312	1%
5 years	1,566	1,765	13%	547,458	545,944	-0.3%
6 - 11 years	9,076	9,743	7%	3,208,681	3,185,567	-1%
12 years	1,572	1,588	1%	581,923	562,340	-3%
13 years	1,549	1,606	4%	591,631	578,462	-2%
Children 0-13 with parents in the labor force ³		11,884			3,991,239	
Children 0-5 living in poverty ⁴	2,093	2,169	4%	595,847	626,804	5%
3,613	Total number of licensed child care slots in Sutter County ⁵			30%	Children 0-13 with parents in the labor force for whom a licensed child care slot is available ⁶	

For more information about child care in
SUTTER COUNTY:

Children's Home Society of California
(530) 673-7503 www.chs-ca.org

1. Department of Finance population projections for 2006 and 2008.
2. Employment Development Department, Labor Force Data 2006 and 2008.
3. California Child Care Resource & Referral Network estimate applied to 2008 child population projections.
4. US Census, American Community Survey 2006 and 2008.
5. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
6. Total number of licensed center and family child care slots divided by estimated number of children 0 - 13 with parents in the labor force.

Sutter County Child Care

AGE/TYPE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²	
Total number of slots	1,935	54%	1,678	46%	Infant care	30%
Infant slots (under 2 years old)	80	4%			Preschool care ³	48%
Preschool slots (2-5 years old) ³	1,527	79%			2 years old	-
School-age slots (6 years and older)	328	17%			3 years old	-
Total number of sites	38		159		4 years old	-
Sites offering preschool only ³	24	63%			5 years old	-
CHILD CARE CENTERS WITH FEDERAL/STATE/LOCAL CONTRACTS⁴						
—	—	—	—	—	School-age care	22%
Head Start	General child care, CDE ⁵	State Preschool, CDE	Local contracts	Centers with one or more contracts	Child care center	-
					Family child care home	-

SCHEDULE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²		
					AGES	FULL-TIME ⁶	PART-TIME ⁶
Full-time and part-time slots ⁶	-	-	-	-	Children 0-5	-	-
Only full-time slots	-	-	-	-	Under 2	-	-
Only part-time slots	-	-	-	-	2 years	-	-
Percentage of preschool slots for part-time only care ³	-	-	-	-	3 years	-	-
Sites offering evening care	-	-	-	-	4 years	-	-
Sites offering weekend care	-	-	-	-	5 years	-	-
MAJOR REASONS FAMILIES SEEK CHILD CARE					REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS²		
76% Employment	20% Parent in school or training	5% Parent seeking employment			Evening/weekend care	-	-

LANGUAGES

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		LANGUAGES SPOKEN AT HOME ⁷	
English	-	-	-	-	English	66%
Spanish	-	-	-	-	Spanish	22%
Asian/Pacific Island Languages	-	-	-	-	Asian/Pacific Island Languages	2%
Another Language	-	-	-	-	Another Language	10%

1. Data from Community Care Licensing list, January 2008.
2. Requests for child care referrals received by local R&R programs, April/May/June 2008.
3. Preschool age defined as 2 - 5 years old, consistent with Title 22 regulations; Community Care Licensing, DSS.
4. Licensed facilities receiving vouchers and licensed family child care homes with government contracts not included.
5. Includes general child care, migrant, latchkey, campus, and severely-handicapped programs.
6. Full-time: 30 or more hours per week; part-time: less than 30 hours per week.
7. US Census, American Community Survey, 2008.

For more information about child care in
SUTTER COUNTY:
Children's Home Society of California
(530) 673-7503 www.chs-ca.org

Tehama County

Data that describes child care – statewide and in California counties

As it prepares to celebrate its 30th anniversary, the California Child Care Resource & Referral Network proudly presents its seventh biennial compilation of child care data for the state and for each of California's 58 counties. For 30 years, child care resource and referral (R&R) programs have worked with families, child care providers, and policymakers. These 'on-the-ground' relationships have enabled R&Rs to collect data about child care supply and demand, and to understand the concerns of parents and providers.

Child care request data is gathered from the tens of thousands of calls made to R&Rs across the state, as families attempt to locate appropriate child care. Parents often request specific types of care based on location, language, or work schedules. These calls represent an important sample of families and their needs. However, not all families who need child care contact their local R&R. Parents get information from many sources, including friends and family.

Information about the supply of child care is based on R&R databases of active, licensed providers (as of January 2008).

Census and other demographic information included in the *2009 Child Care Portfolio* are intended to complement the R&R data and to set the stage to better understand the need for child care.

The California Child Care Resource & Referral Network – with the local R&Rs – recruits and trains providers; advocates for quality, affordable, and accessible child care; and documents child care supply and demand. The data provided here is intended to support the continuing efforts of R&Rs, families, providers, and policymakers as they consider the critical role child care plays in society. For copies of the *2009 Child Care Portfolio* for each county and for the state of California, visit www.rrnetwork.org.

PEOPLE	COUNTY			STATE		
	2006	2008	CHANGE	2006	2008	CHANGE
Total number of residents ¹	61,908	63,702	3%	37,380,870	38,246,598	2%
Number of employed residents ²	23,670	23,350	-1%	16,948,400	17,059,600	1%
Number of children 0-13 ¹	10,979	11,011	0.3%	7,628,506	7,595,695	-0.4%
Under 2	1,617	1,803	12%	1,078,951	1,095,851	2%
2 years	771	852	11%	539,981	537,511	-0.5%
3 years	697	771	11%	542,494	546,708	1%
4 years	701	775	11%	537,387	543,312	1%
5 years	688	702	2%	547,458	545,944	-0.3%
6 - 11 years	4,584	4,389	-4%	3,208,681	3,185,567	-1%
12 years	950	825	-13%	581,923	562,340	-3%
13 years	971	894	-8%	591,631	578,462	-2%
Children 0-13 with parents in the labor force ³		5,726			3,991,239	
Children 0-5 living in poverty (2000) ⁴		1,327 ⁴		595,847	626,804	5%
1,704	Total number of licensed child care slots in Tehama County ⁵			30%	Children 0-13 with parents in the labor force for whom a licensed child care slot is available ⁶	

For more information about child care in
TEHAMA COUNTY:

Child Care Referral & Education
(530) 529-3131

1. Department of Finance population projections for 2006 and 2008.
2. Employment Development Department, Labor Force Data 2006 and 2008.
3. California Child Care Resource & Referral Network estimate applied to 2008 child population projections.
4. US Census, 2000.
5. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
6. Total number of licensed center and family child care slots divided by estimated number of children 0 - 13 with parents in the labor force.

Tehama County Child Care

AGE/TYPE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²	
	Count	Percentage	Count	Percentage	Category	Percentage
Total number of slots	794	47%	910	53%	Infant care	28%
Infant slots (under 2 years old)	66	8%			Preschool care ³	50%
Preschool slots (2-5 years old) ³	728	92%			2 years old	14%
School-age slots (6 years and older)	–	–			3 years old	17%
Total number of sites	23		98		4 years old	12%
Sites offering preschool only ³	19	83%			5 years old	7%
CHILD CARE CENTERS WITH FEDERAL/STATE/LOCAL CONTRACTS⁴						
4 Head Start	9 State Preschool, CDE	13 Centers with one or more contracts				
					School-age care	22%
					Child care center	50%
					Family child care home	91%

SCHEDULE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²			
	Percentage	Percentage	Percentage	Percentage	AGES	FULL-TIME ⁶	PART-TIME ⁶	
Full-time and part-time slots ⁶	75%		99%		Children 0-5	77%	25%	
Only full-time slots	3%		1%		Under 2	80%	20%	
Only part-time slots	23%		–		2 years	75%	30%	
Percentage of preschool slots for part-time only care ³	29%		–		3 years	71%	29%	
Sites offering evening care	–		41%		4 years	82%	24%	
Sites offering weekend care	–		31%		5 years	78%	33%	
MAJOR REASONS FAMILIES SEEK CHILD CARE					REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS²			
98% Employment	3% Parent in school or training		Evening/weekend care					20%

LANGUAGES

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		LANGUAGES SPOKEN AT HOME ⁷	
	Percentage	Percentage	Percentage	Percentage	Language	Percentage
English	100%		100%		English	81%
Spanish	52%		18%		Spanish	18%
Asian/Pacific Island Languages	–		1%		Asian/Pacific Island Languages	0.4%
Another Language	–		3%		Another Language	1%

1. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
2. Requests for child care referrals received by local R&R programs, April/May/June 2008.
3. Preschool age defined as 2 - 5 years old, consistent with Title 22 regulations; Community Care Licensing, DSS.
4. Licensed facilities receiving vouchers and licensed family child care homes with government contracts not included.
5. Includes general child care, migrant, latchkey, campus, and severely-handicapped programs.
6. Full-time: 30 or more hours per week; part-time: less than 30 hours per week.
7. US Census, 2000.

For more information about child care in
TEHAMA COUNTY:
Child Care Referral & Education
www.shastalink.k12.ca.us/ccre

Trinity County

Data that describes child care – statewide and in California counties

As it prepares to celebrate its 30th anniversary, the California Child Care Resource & Referral Network proudly presents its seventh biennial compilation of child care data for the state and for each of California's 58 counties. For 30 years, child care resource and referral (R&R) programs have worked with families, child care providers, and policymakers. These 'on-the-ground' relationships have enabled R&Rs to collect data about child care supply and demand, and to understand the concerns of parents and providers.

Child care request data is gathered from the tens of thousands of calls made to R&Rs across the state, as families attempt to locate appropriate child care. Parents often request specific types of care based on location, language, or work schedules. These calls represent an important sample of families and their needs. However, not all families who need child care contact their local R&R. Parents get information from many sources, including friends and family.

Information about the supply of child care is based on R&R databases of active, licensed providers (as of January 2008).

Census and other demographic information included in the *2009 Child Care Portfolio* are intended to complement the R&R data and to set the stage to better understand the need for child care.

The California Child Care Resource & Referral Network – with the local R&Rs – recruits and trains providers; advocates for quality, affordable, and accessible child care; and documents child care supply and demand. The data provided here is intended to support the continuing efforts of R&Rs, families, providers, and policymakers as they consider the critical role child care plays in society. For copies of the *2009 Child Care Portfolio* for each county and for the state of California, visit www.rrnetwork.org.

PEOPLE	COUNTY			STATE		
	2006	2008	CHANGE	2006	2008	CHANGE
Total number of residents ¹	14,535	14,844	2%	37,380,870	38,246,598	2%
Number of employed residents ²	4,600	4,450	-3%	16,948,400	17,059,600	1%
Number of children 0-13 ¹	2,027	1,978	-2%	7,628,506	7,595,695	-0.4%
Under 2	246	267	9%	1,078,951	1,095,851	2%
2 years	112	128	14%	539,981	537,511	-0.5%
3 years	126	126	0%	542,494	546,708	1%
4 years	127	116	-9%	537,387	543,312	1%
5 years	122	130	7%	547,458	545,944	-0.3%
6 - 11 years	892	834	-7%	3,208,681	3,185,567	-1%
12 years	192	183	-5%	581,923	562,340	-3%
13 years	210	194	-8%	591,631	578,462	-2%
Children 0-13 with parents in the labor force ³		1,070			3,991,239	
Children 0-5 living in poverty (2000) ⁴		211 ⁴		595,847	626,804	5%
368	Total number of licensed child care slots in Trinity County ⁵			34%	Children 0-13 with parents in the labor force for whom a licensed child care slot is available ⁶	

For more information about child care in
TRINITY COUNTY:

Human Response Network
(530) 623-2024

1. Department of Finance population projections for 2006 and 2008.
2. Employment Development Department, Labor Force Data 2006 and 2008.
3. California Child Care Resource & Referral Network estimate applied to 2008 child population projections.
4. US Census, 2000.
5. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
6. Total number of licensed center and family child care slots divided by estimated number of children 0 - 13 with parents in the labor force.

Trinity County Child Care

AGE/TYPE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²	
Total number of slots	144	39%	224	61%	Infant care	50%
Infant slots (under 2 years old)	–	–			Preschool care ³	39%
Preschool slots (2-5 years old) ³	109	76%			2 years old	22%
School-age slots (6 years and older)	35	24%			3 years old	11%
Total number of sites	8		25		4 years old	–
Sites offering preschool only ³	6	75%			5 years old	6%
CHILD CARE CENTERS WITH FEDERAL/STATE/LOCAL CONTRACTS⁴						
2 Head Start	5 General Child Care, CDE ⁵	4 State Preschool, CDE	7 Centers with one or more contracts		School-age care	11%
					Child care center	12%
					Family child care home	100%

SCHEDULE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²		
					AGES	FULL-TIME ⁶	PART-TIME ⁶
Full-time and part-time slots ⁶	29%		87%		Children 0-5	75%	94%
Only full-time slots	–		6%		Under 2	67%	100%
Only part-time slots	71%		7%		2 years	100%	75%
Percentage of preschool slots for part-time only care ³	100%		–		3 years	50%	100%
Sites offering evening care	–		36%		4 years	–	–
Sites offering weekend care	–		20%		5 years	100%	100%
MAJOR REASONS FAMILIES SEEK CHILD CARE					REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS²		
91% Employment	9% Parent seeking employment	9% Other parental needs			Evening/weekend care		6%

LANGUAGES

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		LANGUAGES SPOKEN AT HOME ⁷	
English	100%		100%		English	97%
Spanish	–		–		Spanish	2%
Asian/Pacific Island Languages	–		–		Asian/Pacific Island Languages	–
Another Language	–		4%		Another Language	1%

1. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
2. Requests for child care referrals received by local R&R programs, April/May/June 2008.
3. Preschool age defined as 2 - 5 years old, consistent with Title 22 regulations; Community Care Licensing, DSS.
4. Licensed facilities receiving vouchers and licensed family child care homes with government contracts not included.
5. Includes general child care, migrant, latchkey, campus, and severely-handicapped programs.
6. Full-time: 30 or more hours per week; part-time: less than 30 hours per week.
7. US Census, 2000.

For more information about child care in
TRINITY COUNTY:
Human Response Network
www.humanresponsenetwork.org

Tulare County

Data that describes child care – statewide and in California counties

As it prepares to celebrate its 30th anniversary, the California Child Care Resource & Referral Network proudly presents its seventh biennial compilation of child care data for the state and for each of California's 58 counties. For 30 years, child care resource and referral (R&R) programs have worked with families, child care providers, and policymakers. These 'on-the-ground' relationships have enabled R&Rs to collect data about child care supply and demand, and to understand the concerns of parents and providers.

Child care request data is gathered from the tens of thousands of calls made to R&Rs across the state, as families attempt to locate appropriate child care. Parents often request specific types of care based on location, language, or work schedules. These calls represent an important sample of families and their needs. However, not all families who need child care contact their local R&R. Parents get information from many sources, including friends and family.

Information about the supply of child care is based on R&R databases of active, licensed providers (as of January 2008).

Census and other demographic information included in the *2009 Child Care Portfolio* are intended to complement the R&R data and to set the stage to better understand the need for child care.

The California Child Care Resource & Referral Network – with the local R&Rs – recruits and trains providers; advocates for quality, affordable, and accessible child care; and documents child care supply and demand. The data provided here is intended to support the continuing efforts of R&Rs, families, providers, and policymakers as they consider the critical role child care plays in society. For copies of the *2009 Child Care Portfolio* for each county and for the state of California, visit www.rrnetwork.org.

PEOPLE	COUNTY			STATE		
	2006	2008	CHANGE	2006	2008	CHANGE
Total number of residents ¹	426,998	446,533	5%	37,380,870	38,246,598	2%
Number of employed residents ²	173,200	179,800	4%	16,948,400	17,059,600	1%
Number of children 0-13 ¹	102,674	106,316	4%	7,628,506	7,595,695	-0.4%
Under 2	16,754	18,122	8%	1,078,951	1,095,851	2%
2 years	7,647	8,643	13%	539,981	537,511	-0.5%
3 years	7,480	8,088	8%	542,494	546,708	1%
4 years	7,181	7,653	7%	537,387	543,312	1%
5 years	7,192	7,493	4%	547,458	545,944	-0.3%
6 - 11 years	41,079	41,358	1%	3,208,681	3,185,567	-1%
12 years	7,519	7,339	-2%	581,923	562,340	-3%
13 years	7,822	7,620	-3%	591,631	578,462	-2%
Children 0-13 with parents in the labor force ³		54,163			3,991,239	
Children 0-5 living in poverty ⁴	15,849	16,468	4%	595,847	626,804	5%
12,684	Total number of licensed child care slots in Tulare County ⁵			23%	Children 0-13 with parents in the labor force for whom a licensed child care slot is available ⁶	

For more information about child care in
TULARE COUNTY:

Tulare County Office of Education
(559) 651-3026 www.tcoe.org

1. Department of Finance population projections for 2006 and 2008.
2. Employment Development Department, Labor Force Data 2006 and 2008.
3. California Child Care Resource & Referral Network estimate applied to 2008 child population projections.
4. US Census, American Community Survey 2006 and 2008.
5. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
6. Total number of licensed center and family child care slots divided by estimated number of children 0 - 13 with parents in the labor force.

Tulare County Child Care

AGE/TYPE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²	
Total number of slots	6,426	51%	6,258	49%	Infant care	29%
Infant slots (under 2 years old)	176	3%			Preschool care ³	50%
Preschool slots (2-5 years old) ³	5,203	81%			2 years old	14%
School-age slots (6 years and older)	1,047	16%			3 years old	15%
Total number of sites	117		600		4 years old	13%
Sites offering preschool only ³	82	70%			5 years old	8%
CHILD CARE CENTERS WITH FEDERAL/STATE/LOCAL CONTRACTS⁴						
36 Head Start	44 General child care, CDE ⁵	51 State Preschool, CDE	7 Local contracts	85 Centers with one or more contracts	School-age care	21%
					Child care center	61%
					Family child care home	95%

SCHEDULE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	REQUESTS FOR CHILD CARE ²		
Full-time and part-time slots ⁶	61%	92%	AGES	FULL-TIME⁶	PART-TIME⁶
Only full-time slots	17%	7%	Children 0-5	90%	11%
Only part-time slots	22%	0.4%	Under 2	91%	10%
Percentage of preschool slots for part-time only care ³	23%	–	2 years	88%	12%
Sites offering evening care	3%	61%	3 years	92%	8%
Sites offering weekend care	1%	59%	4 years	91%	9%
			5 years	89%	25%
MAJOR REASONS FAMILIES SEEK CHILD CARE			REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS²		
76% Employment	13% Parent in school or training	7% Child's enrichment/development	Evening/weekend care		22%

LANGUAGES

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS	LICENSED FAMILY CHILD CARE HOMES	LANGUAGES SPOKEN AT HOME ⁷	
English	100%	74%	English	56%
Spanish	86%	69%	Spanish	41%
Asian/Pacific Island Languages	3%	1%	Asian/Pacific Island Languages	2%
Another Language	10%	1%	Another Language	1%

1. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
2. Requests for child care referrals received by local R&R programs, April/May/June 2008.
3. Preschool age defined as 2 - 5 years old, consistent with Title 22 regulations; Community Care Licensing, DSS.
4. Licensed facilities receiving vouchers and licensed family child care homes with government contracts not included.
5. Includes general child care, migrant, latchkey, campus, and severely-handicapped programs.
6. Full-time: 30 or more hours per week; part-time: less than 30 hours per week.
7. US Census, American Community Survey, 2008.

For more information about child care in
TULARE COUNTY:
Tulare County Office of Education
(559) 651-3026 www.tcoe.org

Tuolumne County

Data that describes child care – statewide and in California counties

As it prepares to celebrate its 30th anniversary, the California Child Care Resource & Referral Network proudly presents its seventh biennial compilation of child care data for the state and for each of California's 58 counties. For 30 years, child care resource and referral (R&R) programs have worked with families, child care providers, and policymakers. These 'on-the-ground' relationships have enabled R&Rs to collect data about child care supply and demand, and to understand the concerns of parents and providers.

Child care request data is gathered from the tens of thousands of calls made to R&Rs across the state, as families attempt to locate appropriate child care. Parents often request specific types of care based on location, language, or work schedules. These calls represent an important sample of families and their needs. However, not all families who need child care contact their local R&R. Parents get information from many sources, including friends and family.

Information about the supply of child care is based on R&R databases of active, licensed providers (as of January 2008).

Census and other demographic information included in the *2009 Child Care Portfolio* are intended to complement the R&R data and to set the stage to better understand the need for child care.

The California Child Care Resource & Referral Network – with the local R&Rs – recruits and trains providers; advocates for quality, affordable, and accessible child care; and documents child care supply and demand. The data provided here is intended to support the continuing efforts of R&Rs, families, providers, and policymakers as they consider the critical role child care plays in society. For copies of the *2009 Child Care Portfolio* for each county and for the state of California, visit www.rrnetwork.org.

PEOPLE	COUNTY			STATE		
	2006	2008	CHANGE	2006	2008	CHANGE
Total number of residents ¹	57,642	58,156	1%	37,380,870	38,246,598	2%
Number of employed residents ²	24,560	24,450	-0.4%	16,948,400	17,059,600	1%
Number of children 0-13 ¹	7,105	7,027	-1%	7,628,506	7,595,695	-0.4%
Under 2	1,001	1,077	8%	1,078,951	1,095,851	2%
2 years	462	512	11%	539,981	537,511	-0.5%
3 years	463	492	6%	542,494	546,708	1%
4 years	420	465	11%	537,387	543,312	1%
5 years	416	466	12%	547,458	545,944	-0.3%
6 - 11 years	3,100	2,860	-8%	3,208,681	3,185,567	-1%
12 years	616	582	-6%	581,923	562,340	-3%
13 years	627	573	-9%	591,631	578,462	-2%
Children 0-13 with parents in the labor force ³		3,697			3,991,239	
Children 0-5 living in poverty (2000) ⁴		642 ⁴		595,847	626,804	5%
1,346	Total number of licensed child care slots in Tuolumne County ⁵			36%	Children 0-13 with parents in the labor force for whom a licensed child care slot is available ⁶	

For more information about child care in
TUOLUMNE COUNTY:

Infant/Child Enrichment Services
(209) 533-0377 www.icesagency.org

1. Department of Finance population projections for 2006 and 2008.
2. Employment Development Department, Labor Force Data 2006 and 2008.
3. California Child Care Resource & Referral Network estimate applied to 2008 child population projections.
4. US Census, 2000.
5. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
6. Total number of licensed center and family child care slots divided by estimated number of children 0 - 13 with parents in the labor force.

Tuolumne County Child Care

AGE/TYPE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²	
Total number of slots	922	68%	424	32%	Infant care	31%
Infant slots (under 2 years old)	60	7%			Preschool care ³	43%
Preschool slots (2-5 years old) ³	499	53%			2 years old	11%
School-age slots (6 years and older)	363	40%			3 years old	15%
Total number of sites	26		41		4 years old	9%
Sites offering preschool only ³	13	50%			5 years old	7%
CHILD CARE CENTERS WITH FEDERAL/STATE/LOCAL CONTRACTS⁴						
6 Head Start	2 General Child Care, CDE ⁵	5 State Preschool, CDE	10 Centers with one or more contracts			
					School-age care	26%
					Child care center	66%
					Family child care home	87%

SCHEDULE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²		
					AGES	FULL-TIME ⁶	PART-TIME ⁶
Full-time and part-time slots ⁶	54%		86%		Children 0-5	51%	55%
Only full-time slots	10%		14%		Under 2	52%	52%
Only part-time slots	36%		–		2 years	38%	62%
Percentage of preschool slots for part-time only care ³	31%		–		3 years	46%	68%
Sites offering evening care	–		27%		4 years	71%	41%
Sites offering weekend care	–		20%		5 years	54%	46%
MAJOR REASONS FAMILIES SEEK CHILD CARE					REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS²		
86% Employment	9% Parent seeking employment	4% Parent in school or training			Evening/weekend care	22%	

LANGUAGES

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		LANGUAGES SPOKEN AT HOME ⁷	
English	100%		100%		English	96%
Spanish	15%		2%		Spanish	3%
Asian/Pacific Island Languages	–		5%		Asian/Pacific Island Languages	1%
Another Language	4%		–		Another Language	0.5%

1. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
2. Requests for child care referrals received by local R&R programs, April/May/June 2008.
3. Preschool age defined as 2 - 5 years old, consistent with Title 22 regulations; Community Care Licensing, DSS.
4. Licensed facilities receiving vouchers and licensed family child care homes with government contracts not included.
5. Includes general child care, migrant, latchkey, campus, and severely-handicapped programs.
6. Full-time: 30 or more hours per week; part-time: less than 30 hours per week.
7. US Census, 2000.

For more information about child care in
TUOLUMNE COUNTY:
Infant/Child Enrichment Services
(209) 533-0377 www.icesagency.org

Ventura County

Data that describes child care – statewide and in California counties

As it prepares to celebrate its 30th anniversary, the California Child Care Resource & Referral Network proudly presents its seventh biennial compilation of child care data for the state and for each of California's 58 counties. For 30 years, child care resource and referral (R&R) programs have worked with families, child care providers, and policymakers. These 'on-the-ground' relationships have enabled R&Rs to collect data about child care supply and demand, and to understand the concerns of parents and providers.

Child care request data is gathered from the tens of thousands of calls made to R&Rs across the state, as families attempt to locate appropriate child care. Parents often request specific types of care based on location, language, or work schedules. These calls represent an important sample of families and their needs. However, not all families who need child care contact their local R&R. Parents get information from many sources, including friends and family.

Information about the supply of child care is based on R&R databases of active, licensed providers (as of January 2008).

Census and other demographic information included in the *2009 Child Care Portfolio* are intended to complement the R&R data and to set the stage to better understand the need for child care.

The California Child Care Resource & Referral Network – with the local R&Rs – recruits and trains providers; advocates for quality, affordable, and accessible child care; and documents child care supply and demand. The data provided here is intended to support the continuing efforts of R&Rs, families, providers, and policymakers as they consider the critical role child care plays in society. For copies of the *2009 Child Care Portfolio* for each county and for the state of California, visit www.rrnetwork.org.

PEOPLE	COUNTY			STATE		
	2006	2008	CHANGE	2006	2008	CHANGE
Total number of residents ¹	820,242	837,840	2%	37,380,870	38,246,598	2%
Number of employed residents ²	405,500	405,200	-0.1%	16,948,400	17,059,600	1%
Number of children 0-13 ¹	164,057	163,887	-0.1%	7,628,506	7,595,695	-0.4%
Under 2	23,895	24,465	2%	1,078,951	1,095,851	2%
2 years	11,804	12,021	2%	539,981	537,511	-0.5%
3 years	11,789	11,884	1%	542,494	546,708	1%
4 years	11,400	11,806	4%	537,387	543,312	1%
5 years	11,579	11,801	2%	547,458	545,944	-0.3%
6 - 11 years	68,689	67,584	-2%	3,208,681	3,185,567	-1%
12 years	12,284	12,078	-2%	581,923	562,340	-3%
13 years	12,617	12,248	-3%	591,631	578,462	-2%
Children 0-13 with parents in the labor force ³		85,781			3,991,239	
Children 0-5 living in poverty ⁴	9,902	7,951	-20%	595,847	626,804	5%
25,261	Total number of licensed child care slots in Ventura County ⁵			29%	Children 0-13 with parents in the labor force for whom a licensed child care slot is available ⁶	

For more information about child care in
VENTURA COUNTY:

Child Development Resources
(805) 485-7878 www.cdrv.org

1. Department of Finance population projections for 2006 and 2008.
2. Employment Development Department, Labor Force Data 2006 and 2008.
3. California Child Care Resource & Referral Network estimate applied to 2008 child population projections.
4. US Census, American Community Survey 2006 and 2008.
5. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
6. Total number of licensed center and family child care slots divided by estimated number of children 0 - 13 with parents in the labor force.

Ventura County Child Care

AGE/TYPE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²	
Total number of slots	16,143	64%	9,118	36%	Infant care	39%
Infant slots (under 2 years old)	635	4%			Preschool care ³	42%
Preschool slots (2-5 years old) ³	11,956	74%			2 years old	13%
School-age slots (6 years and older)	3,552	22%			3 years old	11%
Total number of sites	237		960		4 years old	11%
Sites offering preschool only ³	151	64%			5 years old	7%
CHILD CARE CENTERS WITH FEDERAL/STATE/LOCAL CONTRACTS⁴						
28 Head Start	2 General child care, CDE ⁵	44 State Preschool, CDE	9 Local contracts	78 Centers with one or more contracts	School-age care	19%
					Child care center	54%
					Family child care home	93%

SCHEDULE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²		
					AGES	FULL-TIME ⁶	PART-TIME ⁶
Full-time and part-time slots ⁶	67%		72%		Children 0-5	98%	2%
Only full-time slots	17%		17%		Under 2	98%	2%
Only part-time slots	16%		11%		2 years	97%	3%
Percentage of preschool slots for part-time only care ³	26%		-		3 years	96%	4%
Sites offering evening care	1%		23%		4 years	99%	1%
Sites offering weekend care	1%		30%		5 years	100%	-
MAJOR REASONS FAMILIES SEEK CHILD CARE					REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS²		
98% Employment	1% Parent in school or training	1% Parent seeking employment			Evening/weekend care		10%

LANGUAGES

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		LANGUAGES SPOKEN AT HOME ⁷	
English	95%		87%		English	64%
Spanish	50%		51%		Spanish	32%
Asian/Pacific Island Languages	4%		1%		Asian/Pacific Island Languages	2%
Another Language	4%		3%		Another Language	2%

1. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
2. Requests for child care referrals received by local R&R programs, April/May/June 2008.
3. Preschool age defined as 2 - 5 years old, consistent with Title 22 regulations; Community Care Licensing, DSS.
4. Licensed facilities receiving vouchers and licensed family child care homes with government contracts not included.
5. Includes general child care, migrant, latchkey, campus, and severely-handicapped programs.
6. Full-time: 30 or more hours per week; part-time: less than 30 hours per week.
7. US Census, American Community Survey, 2008.

For more information about child care in
VENTURA COUNTY:
Child Development Resources
(805) 485-7878 www.cdrv.org

Yolo County

Data that describes child care – statewide and in California counties

As it prepares to celebrate its 30th anniversary, the California Child Care Resource & Referral Network proudly presents its seventh biennial compilation of child care data for the state and for each of California's 58 counties. For 30 years, child care resource and referral (R&R) programs have worked with families, child care providers, and policymakers. These 'on-the-ground' relationships have enabled R&Rs to collect data about child care supply and demand, and to understand the concerns of parents and providers.

Child care request data is gathered from the tens of thousands of calls made to R&Rs across the state, as families attempt to locate appropriate child care. Parents often request specific types of care based on location, language, or work schedules. These calls represent an important sample of families and their needs. However, not all families who need child care contact their local R&R. Parents get information from many sources, including friends and family.

Information about the supply of child care is based on R&R databases of active, licensed providers (as of January 2008).

Census and other demographic information included in the *2009 Child Care Portfolio* are intended to complement the R&R data and to set the stage to better understand the need for child care.

The California Child Care Resource & Referral Network – with the local R&Rs – recruits and trains providers; advocates for quality, affordable, and accessible child care; and documents child care supply and demand. The data provided here is intended to support the continuing efforts of R&Rs, families, providers, and policymakers as they consider the critical role child care plays in society. For copies of the *2009 Child Care Portfolio* for each county and for the state of California, visit www.rrnetwork.org.

PEOPLE	COUNTY			STATE		
	2006	2008	CHANGE	2006	2008	CHANGE
Total number of residents ¹	192,538	199,279	4%	37,380,870	38,246,598	2%
Number of employed residents ²	89,700	92,200	3%	16,948,400	17,059,600	1%
Number of children 0-13 ¹	35,274	36,229	3%	7,628,506	7,595,695	-0.4%
Under 2	5,072	5,525	9%	1,078,951	1,095,851	2%
2 years	2,442	2,725	12%	539,981	537,511	-0.5%
3 years	2,496	2,450	-2%	542,494	546,708	1%
4 years	2,448	2,501	2%	537,387	543,312	1%
5 years	2,398	2,561	7%	547,458	545,944	-0.3%
6 - 11 years	14,965	14,976	0.1%	3,208,681	3,185,567	-1%
12 years	2,688	2,705	1%	581,923	562,340	-3%
13 years	2,765	2,786	1%	591,631	578,462	-2%
Children 0-13 with parents in the labor force ³		19,127			3,991,239	
Children 0-5 living in poverty ⁴	4,044	2,885	-29%	595,847	626,804	5%
7,839	Total number of licensed child care slots in Yolo County ⁵		41%	Children 0-13 with parents in the labor force for whom a licensed child care slot is available ⁶		

For more information about child care in
YOLO COUNTY:

City of Davis – Child Care Services
(530) 757-5695

1. Department of Finance population projections for 2006 and 2008.
2. Employment Development Department, Labor Force Data 2006 and 2008.
3. California Child Care Resource & Referral Network estimate applied to 2008 child population projections.
4. US Census, American Community Survey 2006 and 2008.
5. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
6. Total number of licensed center and family child care slots divided by estimated number of children 0 - 13 with parents in the labor force.

Yolo County Child Care

AGE/TYPE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²		
Total number of slots	4,759	61%	3,080	39%	Infant care	42%	
Infant slots (under 2 years old)	242	5%			Preschool care ³	37%	
Preschool slots (2-5 years old) ³	3,241	68%			2 years old	13%	
School-age slots (6 years and older)	1,276	27%			3 years old	11%	
Total number of sites	93		308		4 years old	8%	
Sites offering preschool only ³	58	62%			5 years old	5%	
CHILD CARE CENTERS WITH FEDERAL/STATE/LOCAL CONTRACTS⁴							
8 Head Start	24 General child care, CDE ⁵	11 State Preschool, CDE	34 Centers with one or more contracts	School-age care			21%
				Child care center			74%
				Family child care home			98%

SCHEDULE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²			
					AGES	FULL-TIME ⁶	PART-TIME ⁶	
Full-time and part-time slots ⁶	69%		85%		Children 0-5	78%	24%	
Only full-time slots	2%		8%		Under 2	81%	20%	
Only part-time slots	30%		8%		2 years	77%	26%	
Percentage of preschool slots for part-time only care ³	51%		–		3 years	75%	25%	
Sites offering evening care	1%		28%		4 years	76%	24%	
Sites offering weekend care	–		17%		5 years	60%	45%	
MAJOR REASONS FAMILIES SEEK CHILD CARE					REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS²			
81% Employment	20% Parent in school or training	3% Other parental needs	Evening/weekend care					7%

LANGUAGES

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		LANGUAGES SPOKEN AT HOME ⁷	
English	100%		89%		English	62%
Spanish	70%		31%		Spanish	27%
Asian/Pacific Island Languages	4%		1%		Asian/Pacific Island Languages	3%
Another Language	10%		15%		Another Language	8%

1. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
2. Requests for child care referrals received by local R&R programs, April/May/June 2008.
3. Preschool age defined as 2 - 5 years old, consistent with Title 22 regulations; Community Care Licensing, DSS.
4. Licensed facilities receiving vouchers and licensed family child care homes with government contracts not included.
5. Includes general child care, migrant, latchkey, campus, and severely-handicapped programs.
6. Full-time: 30 or more hours per week; part-time: less than 30 hours per week.
7. US Census, American Community Survey, 2008.

For more information about child care in
YOLO COUNTY:

City of Davis – Child Care Services
www.city.davis.ca.us/pcs/childcare

Yuba County

Data that describes child care – statewide and in California counties

As it prepares to celebrate its 30th anniversary, the California Child Care Resource & Referral Network proudly presents its seventh biennial compilation of child care data for the state and for each of California's 58 counties. For 30 years, child care resource and referral (R&R) programs have worked with families, child care providers, and policymakers. These 'on-the-ground' relationships have enabled R&Rs to collect data about child care supply and demand, and to understand the concerns of parents and providers.

Child care request data is gathered from the tens of thousands of calls made to R&Rs across the state, as families attempt to locate appropriate child care. Parents often request specific types of care based on location, language, or work schedules. These calls represent an important sample of families and their needs. However, not all families who need child care contact their local R&R. Parents get information from many sources, including friends and family.

Information about the supply of child care is based on R&R databases of active, licensed providers (as of January 2008).

Census and other demographic information included in the *2009 Child Care Portfolio* are intended to complement the R&R data and to set the stage to better understand the need for child care.

The California Child Care Resource & Referral Network – with the local R&Rs – recruits and trains providers; advocates for quality, affordable, and accessible child care; and documents child care supply and demand. The data provided here is intended to support the continuing efforts of R&Rs, families, providers, and policymakers as they consider the critical role child care plays in society. For copies of the *2009 Child Care Portfolio* for each county and for the state of California, visit www.rrnetwork.org.

PEOPLE	COUNTY			STATE		
	2006	2008	CHANGE	2006	2008	CHANGE
Total number of residents ¹	72,821	76,556	5%	37,380,870	38,246,598	2%
Number of employed residents ²	24,500	24,700	1%	16,948,400	17,059,600	1%
Number of children 0-13 ¹	16,491	17,087	4%	7,628,506	7,595,695	-0.4%
Under 2	2,572	2,842	10%	1,078,951	1,095,851	2%
2 years	1,179	1,345	14%	539,981	537,511	-0.5%
3 years	1,223	1,229	0.5%	542,494	546,708	1%
4 years	1,016	1,183	16%	537,387	543,312	1%
5 years	1,100	1,234	12%	547,458	545,944	-0.3%
6 - 11 years	6,794	6,633	-2%	3,208,681	3,185,567	-1%
12 years	1,305	1,294	-1%	581,923	562,340	-3%
13 years	1,302	1,327	2%	591,631	578,462	-2%
Children 0-13 with parents in the labor force ³		8,769			3,991,239	
Children 0-5 living in poverty ⁴		1,632		595,847	626,804	5%
2,121	Total number of licensed child care slots in Yuba County ⁵		24%	Children 0-13 with parents in the labor force for whom a licensed child care slot is available ⁶		

For more information about child care in
YUBA COUNTY:

Children's Home Society of California
(530) 673-7503 www.chs-ca.org

1. Department of Finance population projections for 2006 and 2008.
2. Employment Development Department, Labor Force Data 2006 and 2008.
3. California Child Care Resource & Referral Network estimate applied to 2008 child population projections.
4. US Census, American Community Survey, 2008.
5. Data from local child care R&R programs, January 2008; compiled by California Child Care Resource & Referral Network.
6. Total number of licensed center and family child care slots divided by estimated number of children 0 - 13 with parents in the labor force.

Yuba County Child Care

AGE/TYPE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²	
Total number of slots	987	47%	1,134	53%	Infant care	34%
Infant slots (under 2 years old)	21	2%			Preschool care ³	45%
Preschool slots (2-5 years old) ³	940	95%			2 years old	-
School-age slots (6 years and older)	26	3%			3 years old	-
Total number of sites	24		114		4 years old	-
Sites offering preschool only ³	22	92%			5 years old	-
CHILD CARE CENTERS WITH FEDERAL/STATE/LOCAL CONTRACTS⁴						
—	—	—	—	—	School-age care	21%
Head Start	General child care, CDE ⁵	State Preschool, CDE	Local contracts	Centers with one or more contracts	Child care center	-
					Family child care home	-

SCHEDULE

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		REQUESTS FOR CHILD CARE ²		
					AGES	FULL-TIME ⁶	PART-TIME ⁶
Full-time and part-time slots ⁶	-	-	-	-	Children 0-5	-	-
Only full-time slots	-	-	-	-	Under 2	-	-
Only part-time slots	-	-	-	-	2 years	-	-
Percentage of preschool slots for part-time only care ³	-	-	-	-	3 years	-	-
Sites offering evening care	-	-	-	-	4 years	-	-
Sites offering weekend care	-	-	-	-	5 years	-	-
MAJOR REASONS FAMILIES SEEK CHILD CARE					REQUESTS FOR CARE DURING NON-TRADITIONAL HOURS²		
70% Employment	16% Parent in school or training	6% Parent seeking employment			Evening/weekend care	-	-

LANGUAGES

CHILD CARE SUPPLY ¹	LICENSED CHILD CARE CENTERS		LICENSED FAMILY CHILD CARE HOMES		LANGUAGES SPOKEN AT HOME ⁷	
English	-	-	-	-	English	71%
Spanish	-	-	-	-	Spanish	21%
Asian/Pacific Island Languages	-	-	-	-	Asian/Pacific Island Languages	5%
Another Language	-	-	-	-	Another Language	3%

1. Data from Community Care Licensing list, January 2008.
2. Requests for child care referrals received by local R&R programs, April/May/June 2008.
3. Preschool age defined as 2 - 5 years old, consistent with Title 22 regulations; Community Care Licensing, DSS.
4. Licensed facilities receiving vouchers and licensed family child care homes with government contracts not included.
5. Includes general child care, migrant, latchkey, campus, and severely-handicapped programs.
6. Full-time: 30 or more hours per week; part-time: less than 30 hours per week.
7. US Census, American Community Survey, 2008.

For more information about child care in
YUBA COUNTY:
Children's Home Society of California
(530) 673-7503 www.chs-ca.org