Table 1 Child Care and Development Fund Average Monthly Adjusted Number of Families and Children Served (FFY 2005)								
States/Territories	Average Number of Families	Average Number of Children						
Alabama	14,900	27,100						
Alaska	2,900	4,700						
American Samoa	-	-						
Arizona	18,300	30,900						
Arkansas	6,200	10,300						
California	92,500	140,700						
Colorado	10,400	19,100						
Connecticut	5,700	9,600						
Delaware	4,200	6,900						
District of Columbia	2,700	3,800						
Florida	69,600	116,300						
Georgia	33,400	60,600						
Guam	-	· -						
Hawaii	5,700	8,900						
Idaho	5,900	10,600						
Illinois	44,800	84,000						
Indiana	16,800	32,200						
Iowa	10.400	17,900						
Kansas	10,200	18,800						
Kentucky	14,100	25,200						
Louisiana	30,700	51,800						
Maine	3,700	5,300						
Maryland	11,700	20,500						
Massachusetts	23,900	34,900						
Michigan	40,300	79,300						
Minnesota		•						
	14,300	25,500						
Mississippi Missouri	16,400	33,300						
	21,100	36,300						
Montana Nebraska	3,200	5,200 13,400						
	7,600							
Nevada	2,800	4,600						
New Hampshire	4,900	7,100						
New Jersey	25,400	37,400						
New Mexico	13,400	23,100						
New York	77,500	127,600						
North Carolina	50,600	104,300						
North Dakota	2,300	3,700						
Northern Mariana Islands	200	400						
Ohio	26,200	46,600						
Oklahoma	12,000	19,700						
Oregon	11,700	21,300						
Pennsylvania	41,400	72,600						
Puerto Rico	3,400	4,400						
Rhode Island	3,300	5,200						
South Carolina	11,200	19,500						
South Dakota	3,000	4,700						
Tennessee	22,600	43,200						
Texas	66,700	123,400						
Utah	6,000	11,100						
Vermont	4,200	6,100						
Virgin Islands	300	500						
Virginia	18,200	29,300						
Washington	32,900	53,900						
West Virginia	5,900	10,000						
Wisconsin	16,400	28,700						
Wyoming	2,900	4,600						
National Total	1,007,000	1,746,100						

1. The source for this table is ACF-801 data for FFY 2005.

- 3. All States provide an actual unadjusted count of families served each month. For States reporting full population data, the number of child records reported each month were directly counted. However, for States that only submit samples, the ratio of children-to-families was determined each month from the samples and then multiplied by the reported number of families to obtain an estimate of the unadjusted number of children served each month. The unadjusted average number of families and children were obtained from the monthly numbers in the Federal Fiscal Year (FFY).
- 4. At the time of publication, American Samoa and Guam had not yet reported ACF-801 data for FFY 2005. The Northern Mariana Islands submitted nine
- 5. Connecticut does not report ACF-801 data on all or nearly all children served by contracted centers. Wisconsin has been reporting some children that are authorized for care but do not receive care. Nebraska has been reporting child records for some children that do not receive a subsidy if other children in the same family are receiving a subsidy. Alaska's reported population does not accurately reflect the population served by CCDF due to sampling difficulties the State is trying to resolve. Furthermore Alaska does not report any children in foster care or families headed by a child.
- 6. The reported results shown above have been rounded to the nearest 100. The national numbers are simply the sum of the State and Territory

^{2.} All counts are "adjusted" numbers of families and children unless otherwise indicated. These "adjusted" numbers represent the number funded through CCDF only. The "adjusted" number is the raw or "unadjusted" number reported by the State multiplied by the pooling factor as reported on the ACF-800. A few States have indicated that the pooling factor reported on the ACF-800 is not applicable to the ACF-801. This report takes all these factors into consideration in calculating the "adjusted" numbers or percentages.

Table 2 Child Care and Development Fund Percent of Children Served by Payment Method (FFY 2005)										
State	Grants / Contracts	Certificates %	Cash %	Total						
Alabama	0%	100%	0%	43,243						
Alaska	0%	91%	9%	10,049						
American Samoa	=	-	-	-						
Arizona	0%	100%	0%	55,983						
Arkansas	0%	100%	0%	32,293						
California	39%	61%	0%	264,699						
Colorado	1%	96%	3%	37,949						
Connecticut	44%	56%	0%	27,902						
Delaware	0%	100%	0%	11,806						
District of Columbia	3%	97%	0%	4,832						
Florida	42%	57%	0%	192,247						
Georgia Guam	0%	100%	0%	115,400 2,053						
Hawaii	49% 36%	51% 0%	0% 64%	27,558						
Idaho	0%	100%	0%	18,856						
Illinois	8%	92%	0%	147,580						
Indiana	4%	96%	0%	53,616						
lowa	0%	100%	0%	36,368						
Kansas	0%	94%	6%	35,823						
Kentucky	0%	100%	0%	48,985						
Louisiana	0%	100%	0%	113,508						
Maine	31%	67%	2%	8,384						
Maryland	0%	100%	0%	34,540						
Massachusetts	40%	60%	0%	69,418						
Michigan	0%	70%	30%	120,540						
Minnesota	0%	100%	0%	54,915						
Mississippi	4%	96%	0%	32,238						
Missouri	0%	100%	0%	68,275						
Montana	0%	98%	2%	10,392						
Nebraska	0%	100%	0%	25,785						
Nevada	18%	82%	0%	13,361						
New Hampshire	0%	100%	0%	12,270						
New Jersey	18%	82%	0%	71,079						
New Mexico New York	0%	100%	0%	39,813						
North Carolina	22% 0%	78% 100%	0%	249,500 107,511						
North Dakota	0%	100%	0%	7,265						
Northern Mariana Islands	0%	100%	0%	901						
Ohio	0%	100%	0%	90,444						
Oklahoma	-	-	-	-						
Oregon	4%	96%	0%	46,740						
Pennsylvania	0%	79%	21%	125,602						
Puerto Rico	70%	30%	0%	7,625						
Rhode Island	0%	100%	0%	7,821						
South Carolina	0%	100%	0%	35,429						
South Dakota	2%	98%	0%	9,349						
Tennessee	0%	100%	0%	72,051						
Texas	0%	100%	0%	238,906						
Utah	0%	0%	100%	21,122						
Vermont	8%	92%	0%	10,988						
Virgin Islands	0%	0%	100%	1,120						
Virginia	0%	100%	0%	58,318						
Washington	0%	82%	18%	96,624						
West Virginia	0%	100%	0%	17,492						
Wisconsin	0%	100%	0%	46,784						
Wyoming National Tatal	0%	100%	0% 4%	8,587						
National Total Notes applicable to this table:	11%	85%	4%	3,101,941 Data as of: 26-FEB-2007						

Data as of: 26-FEB-2007

^{1.} The source for this table is ACF-800 data for FFY 2005. The ACF-800 is based on an annual unduplicated count of families and children; i.e. a family or child that receives one hour of service on one day is counted the same as a family or child that receives full-time care throughout the fiscal year.

^{2.} All counts are "adjusted" numbers of families and children unless otherwise indicated. These "adjusted" numbers represent the number funded through CCDF only. The "adjusted" number is the raw or "unadjusted" number reported by the State multiplied by the pooling factor as reported on the ACF-800. A few States have indicated that the pooling factor reported on the ACF-800 is not applicable to the ACF-801. This report takes all these factors into consideration in calculating the "adjusted" numbers or percentages.

^{3.} A "0%" indication often means the value is less than 0.5% rather than actually zero. In a few instances, the sum of the categories may not appear to add up to exactly 100% because of rounding.

^{4.} At the time of publication, American Samoa and Oklahoma had not yet reported FFY 2005 ACF-800 data.

	Table 3										
			Development								
Average	Monthly Percer	ntages of Chi	Idren Served I	by Types of C	are (FFY 2005)					
State	Child's Home	Family Home	Group Home	Center	Invalid / Not Reported	Total					
Alabama	0%	5%	4%	80%	11%	100%					
Alaska	7%	35%		52%	1%	100%					
American Samoa	-	-	-	-	-	-					
Arizona	3%	18%	7%	72%	0%	100%					
Arkansas	1%	19%	0%	80%	0%	100%					
California	5%	33%	9%	52%	1%	100%					
Colorado	6%	33%	0%	60%	1%	100%					
Connecticut	30%	30%	0%	35%	4%	100%					
Delaware	3%	37%	3%	57%	0%	100%					
District of Columbia	0%	5%	0%	93%	2%	100%					
Florida	2%	10%	0%	86%	1%	100%					
Georgia	1%	13%	2%	84%	0%	100%					
Guam	-	-	-	-	-	-					
Hawaii	12%	56%		31%	0%	100%					
Idaho	2%	37%	13%	48%	0%	100%					
Illinois	25%	43%		31%	0%	100%					
Indiana	1%	43%	0%	56%	0%	100%					
Iowa	0%	56%		36%	1%	100%					
Kansas	6%	20%		32%	2%	100%					
Kentucky	0%	22%	2%	77%	0%	100%					
Louisiana	17%	11%		72%	0%	100%					
Maine	3%	44%	0%	52%	1%	100%					
Maryland	13%	46%		40%	1%	100%					
Massachusetts	4%	8%	17%	68%	3%	100%					
Michigan	28%	43%	9%	14%	6%	100%					
Minnesota	10%	47%		36%	7%	100%					
Mississippi	4%	24%		70%	0%	100%					
Missouri	2%	39%	2%	50%	7%	100%					
Montana	3%	22%	35%	39%	0%	100%					
Nebraska	0% 9%	39%	8% 1%	53% 84%	1% 0%	100%					
Nevada		6%				100%					
New Hampshire	7% 2%	29% 20%		56% 74%	8% 4%	100% 100%					
New Jersey New Mexico	2%	43%	6%	48%	0%	100%					
New York	18%	38%	9%	32%	3%	100%					
North Carolina	0%	18%		81%	0%	100%					
North Dakota	0%	44%	31%	25%	0%	100%					
Northern Mariana Islands	12%	52%		33%	0%	100%					
Ohio	0%	33%		54%	12%	100%					
Oklahoma	0%	1%	0%	98%	0%	100%					
Oregon	0%	78%		19%	0%	100%					
Pennsylvania	14%	31%		48%	2%	100%					
Puerto Rico	2%	37%	1%	59%	0%	100%					
Rhode Island	1%	31%		67%	0%	100%					
South Carolina	7%	14%		76%	0%	100%					
South Dakota	1%	47%		52%		100%					
Tennessee	2%	15%		78%	0%	100%					
Texas	9%	12%		76%	0%	100%					
Utah	10%	45%		37%	2%	100%					
Vermont	2%	53%		43%	1%	100%					
Virgin Islands	9%	1%		84%	0%	100%					
Virginia	4%	38%	0%	58%	0%	100%					
Washington	15%	29%	0%	41%	15%	100%					
West Virginia	0%	40%	4%	56%	1%	100%					
Wisconsin	0%	35%	0%	59%	6%	100%					
Wyoming	7%	29%		16%	41%	100%					
National Total	8%	28%	4%	58%	2%	100%					

Data as of: 06-MAR-2007

1. The source for this table is ACF-801 data for FFY 2005. In prior years this table was based on the ACF-800 rather than the ACF-801. The CCB recently decided to use ACF-801 data wherever possible because it is now considered more representative.

2. All counts are "adjusted" numbers of families and children unless otherwise indicated. These "adjusted" numbers represent the number funded through CCDF only. The "adjusted" number is the raw or "unadjusted" number reported by the State multiplied by the pooling factor as reported on the ACF-800. A few States have indicated that the pooling factor reported on the ACF-800 is not applicable to the ACF-801.

This report takes all these factors into consideration in calculating the "adjusted" numbers or percentages. National percentages are

based on the "adjusted" national numbers unless otherwise indicated. In other words, the national percentages are equivalent to a weighted average of the State percentages, where the weights are the "adjusted" number of families or children served as appropriate.

- 3. A "0%" indication often means the value is less than 0.5% rather than actually zero. In a few instances, the sum of the categories may not appear to add up to exactly 100% because of rounding.
- 4. At the time of publication, American Samoa and Guam had not yet reported ACF-801 data for FFY 2005. The Northern Mariana Islands submitted nine (9) months of ACF-801 data.
- 5. For children served by multiple providers, the child's count is proportioned based on the ratio of the hours with each provider divided by the total hours of service.
- 6. For consistency with related reports involving setting data, the Invalid/Not Reported category includes children with any element of any setting identified as invalid or not reported including zero hours served, zero cost, or no setting records.
- 7. The current WY processing system is unable to extract a number of hours for full- and part-day authorizations resulting in a high percentage of invalid setting records. WY is developing a completely new processing system that will correct this problem in the future.

Table 4 Child Care and Development Fund Average Monthly Percentages of Children Served in Regulated Settings vs. Settings Legally Operating Without Regulation (FFY 2005)

01-1-	Licensed /	Legally Operating	Invalid /	Total	
State	Regulated	Without Regulation	Not Reported	Total	
Alabama	76%	14%	11%	100%	
Alaska	78%	22%	1%	100%	
American Samoa	-	-	-	-	
Arizona	88%	12%	0%	100%	
Arkansas	99%	1%	0%	100%	
California	67%	32%	1%	100%	
Colorado	79%	20%	1%	100%	
Connecticut	44%	52%	4%	100%	
Delaware	90%	10%	0%	100%	
District of Columbia	97%	1%	2%	100%	
Florida	90%	9%	1%	100%	
Georgia	95%	5%	0%	100%	
Guam		-	-	-	
Hawaii	35%	65%	0%	100%	
Idaho	61%	39%	0%	100%	
Illinois	46%	54%	0%	100%	
Indiana	65%	35%	0%	100%	
Iowa	79%	20%	1%	100%	
Kansas	80%	18%	2%	100%	
Kentucky	86%	14%	0%	100%	
Louisiana	69%	31%	0%	100%	
Maine	85%	14%	1%	100%	
Maryland	77%	22%	1%	100%	
Massachusetts	90%	7%	3%	100%	
Michigan	31%	64%	6%	100%	
Minnesota	67%	26%	7%	100%	
Mississippi	71%	28%	0%	100%	
Missouri	58%	36%	7%	100%	
Montana	87%	12%	0%	100%	
Nebraska	82%	17%	1%	100%	
Nevada	79%	21%	0%	100%	
New Hampshire	64%	28%	8%	100%	
New Jersey	85%	11%	4%	100%	
New Mexico	56%	44%	0%	100%	
New York	49%	48%	3%	100%	
North Carolina	98%	2%	0%	100%	
North Dakota	64%	35%	0%	100%	
Northern Mariana Islands	99%	1%	0%	100%	
Ohio	88%	0%	12%	100%	
Oklahoma	100%	0%	0%	100%	
Oregon	41%	59%	0%	100%	
Pennsylvania	60%	38%	2%	100%	
Puerto Rico	51%	49%	0%	100%	
Rhode Island	96%	4%	0%	100%	
South Carolina	82%	18%	0%	100%	
South Dakota	88%	12%	0%	100%	
Tennessee	88%	12%	0%	100%	
Texas	82%	18%	0%	100%	
Utah	56%	42%	2%		
Vermont	93%	6%	1%	100%	
Virgin Islands	98%	2%	0%	100%	
Virginia	82%	18%	0%	100%	
Washington	66%	19%	15%	100%	
West Virginia	96%	3%	1%	100%	
Wisconsin	94%	0%	6%	100%	
Wyoming	31%	28%	41%	100%	
National Total Notes applicable to this table:	73%	25%	2%	100% s of: 06-MAR-2007	

Notes applicable to this table:

- The source for this table is ACF-801 data for FFY 2005. In prior years this table was based on the ACF-800 rather than the ACF-801. The CCB recently decided to use ACF-801 data wherever possible because it is now considered more representative.

 These percentages were based on "adjusted" numbers of families and children unless otherwise indicated. These "adjusted"
- 2. These percentages were based on "adjusted" numbers of families and children unless otherwise indicated. These "adjusted" numbers represent the number funded through CCDF only. The "adjusted" number is the raw or "unadjusted" number reported by the State multiplied by the pooling factor as reported on the ACF-800. A few States have indicated that the pooling factor reported on the ACF-800 is not applicable to the ACF-801. This report takes all these factors into consideration in calculating the "adjusted" numbers or percentages.
- 3. A "0%" indication often means the value is less than 0.5% rather than actually zero. In a few instances, the sum of the categories may not appear to add up to exactly 100% because of rounding.
- 4. At the time of publication, American Samoa and Guam had not yet reported ACF-801 data for FFY 2005. The Northern Mariana Islands submitted nine (9) months of ACF-801 data.
- 5. For children served by multiple providers, the child's count is proportioned based on the ratio of the hours with each provider divided by the total hours of service.
- 6. For consistency with related reports involving setting data, the Invalid/Not Reported category includes children with any element of any setting identified as invalid or not reported including zero hours served, zero cost, or no setting records.
- 7. The current WY processing system is unable to extract a number of hours for full- and part-day authorizations resulting in a high percentage of invalid setting records. WY is developing a completely new processing system that will correct this problem in the future.

rable 5 Child Care and Development Fund Of Children in Settings Legally Operating Without Regulation, Average Monthly Percent Served by Relatives vs. Non-Relatives (FFY 2005)										
State	Relative	Non-Relatives vs	Total %	Total Count						
Alabama	4%	96%	100%	3722						
Alaska	51%	50%	100%	1004						
American Samoa		-	10070	-						
Arizona	100%	0%	100%	3,804						
Arkansas	1%	99%	100%	84						
California	61%	39%	100%	45,173						
Colorado	71%	29%	100%	3,821						
Connecticut	79%	21%	100%	4,973						
Delaware	83%	17%	100%	710						
District of Columbia	89%	11%	100%	35						
Florida	4%	96%	100%	10,113						
Georgia	79%	21%	100%	3,035						
Guam	-	-	-	-						
Hawaii	82%	18%	100%	5780						
Idaho	35%	65%	100%	4112						
Illinois	35%	65%	100%	45,098						
Indiana	9%	91%	100%	11,150						
Iowa	18%	82%	100%	3,600						
Kansas	84%	16%	100%	3,368						
Kentucky	60%	40%	100%	3,566						
Louisiana	48%	52%	100%	16,060						
Maine	51%	49%	100%	740						
Maryland	87%	13%	100%	4,585						
Massachusetts	80%	20%	100%	2,371						
Michigan	100%	0%	100%	50,371						
Minnesota	43%	57%	100%	6,536						
Mississippi	55%	45%	100%	9,399						
Missouri	31%	69%	100%	12.917						
Montana	58%	42%	100%	647						
Nebraska	3%	97%	100%	2,300						
Nevada	15%	85%	100%	984						
New Hampshire	30%	70%	100%	1,993						
New Jersey	33%	67%	100%	3,948						
New Mexico	75%	25%	100%	10,137						
New York	42%	58%	100%	60,979						
North Carolina	80%	20%	100%	1,997						
North Dakota	37%	63%	100%	1314						
Northern Mariana Islands	100%	0%	100%	4						
Ohio	NA	NA	NA	0						
Oklahoma	NA	NA	NA	0						
Oregon	29%	71%	100%	12,512						
Pennsylvania	41%	59%	100%	27,720						
Puerto Rico	63%	37%	100%	2,164						
Rhode Island	42%	58%	100%	190						
South Carolina	0%	100%	100%	3,557						
South Dakota	60%	40%	100%	557						
Tennessee	44%	56%	100%	5,023						
Texas	100%	0%	100%	21,817						
Utah	95%	5%	100%	4,694						
Vermont	12%	88%	100%	372						
Virgin Islands	50%	50%	100%	8						
Virginia	53%	47%	100%	5,417						
Washington	98%	2%	100%	10,200						
West Virginia	42%	58%	100%	298						
Wisconsin	NA	NA	NA	0						
Wyoming	60%	40%	100%	1,275						

National

Notes applicable to this table:

Data as of: 06-MAR-2007

436,240

100%

44%

56%

- 3. A "0%" indication often means the value is less than 0.5% rather than actually zero. In a few instances, the sum of the categories may not appear to add up to exactly 100% because of rounding.
- 4. In some States there were no children served in unregulated settings and thus the percent is "-" since division by zero is undefined. Ohio, Oklahoma, and Wisconsin have no Providers Legally Operating Without Regulation.
- 5. At the time of publication, American Samoa and Guam had not yet reported ACF-801 data for FFY 2005. The Northern Mariana Islands submitted nine (9) months of ACF-801 data.
- 6. For children served by multiple providers, the child's count is proportioned based on the ratio of the hours with each provider divided by the total hours of service.
- 7. For consistency with related reports involving setting data, the Invalid/Not Reported category includes children with any element of any setting identified as invalid or not reported including zero hours served, zero cost, or no setting records.
- 8. The current WY processing system is unable to extract a number of hours for full- and part-day authorizations resulting in a high percentage of invalid setting records. WY is developing a completely new processing system that will correct this problem in the future.

^{1.} The source for this table is ACF-801 data for FFY 2005. In prior years this table was based on the ACF-800 rather than the ACF-801. The CCB recently decided to use ACF-801 data wherever possible because it is now considered more representative.

^{2.} All counts are "adjusted" numbers of families and children unless otherwise indicated. Percentages are based on these counts. These "adjusted" numbers represent the number funded through CCDF only. The "adjusted" number is the raw or "unadjusted" number reported by the State multiplied by the pooling factor as reported on the ACF-800. A few States have indicated that the pooling factor reported on the ACF-800 is not applicable to the ACF-801. This report takes all these factors into consideration in calculating the "adjusted" numbers or percentages.

Table 6 Child Care and Development Fund Average Monthly Percentages of Children Served in All Types of Care (FFY 2005)													
	<i>,</i>			ercentag ulated Pr		liaren Ser			pare (FFY 2 Operating v		aulation		
	Total %	License	u or Keg	uialeu Fi	oviders	Childle			<u> </u>			1	Invalid /
State	of Children	Child's Home	Family Home	Group Home	Center	Relative	Non-	Relative	Non-	Relative	Non- Relative	Center	Not Reported
Alahama	4000/	0%	5%	40/	C70/	0%	Relative	40/	Relative	00/		420/	440/
Alabama Alaska	100% 100%	0%	21%	4% 6%	67% 52%	5%	0% 2%	1% 6%	0% 9%	0% 0%	0% 0%	13% 0%	11%
	100%	0%	21%	0%	52%	5%	2%	0%	9%	0%	0%	0%	1%
American Samoa Arizona	100%	0%	8%	7%	72%	3%	0%	9%	0%	0%	0%	0%	0%
Arkansas	100%	0%	19%	0%	80%	0%	1%	0%	0%	0%	0%	0%	0%
California	100%	0%	11%	9%	47%	4%	1%	15%	6%	0%	0%	5%	1%
Colorado	100%	0%	19%	0%	60%	5%	1%	9%	5%	0%	0%	0%	1%
Connecticut	100%	0%	12%	0%	32%	23%	7%	18%	1%	0%	0%	3%	4%
Delaware	100%	0%	32%	3%	55%	3%	0%	5%	0%	0%	0%	2%	0%
District of Columbia	100%	0%	4%	0%	93%	0%	0%	1%	0%	0%	0%	0%	2%
Florida	100%	0%	10%	0%	80%	0%	2%	0%	0%	0%	0%	7%	1%
Georgia	100%	0%	9%	2%	84%	1%	0%	3%	1%	0%	0%	0%	0%
Guam	-	-	-				-			-	-	-	
Hawaii	100%	0%	7%	0%	28%	11%	2%	42%	7%	0%	0%	3%	0%
Idaho	100%	0%	0%	13%	48%	1%	1%	13%	24%	0%	0%	0%	0%
Illinois	100%	0%	18%	1%	28%	12%	13%	7%	19%	0%	0%	4%	0%
Indiana	100%	0%	33%	0%	33%	0%	1%	3%	8%	0%	0%	23%	0%
lowa	100%	0%	36%	7%	36%	0%	0%	4%	16%	0%	0%	0%	1%
Kansas	100%	0%	8%	40%	32%	3%	3%	12%	0%	0%	0%	0%	2%
Kentucky	100%	0%	8%	2%	77%	0%	0%	9%	6%	0%	0%	0%	0%
Louisiana	100%	0%	0%	0%	69%	11%	6%	3%	7%	0%	0%	3%	0%
Maine	100%	0%	33%	0%	52%	1%	2%	6%	5%	0%	0%	0%	1%
Maryland	100%	0%	36%	0%	40%	10%	3%	9%	0%	0%	0%	0%	1%
Massachusetts	100%	0%	5%	17%	68%	3%	1%	3%	0%	0%	0%	0%	3%
Michigan	100%	0%	7%	9%	14%	28%	0%	36%	0%	0%	0%	0%	6%
Minnesota	100%	0%	33%	0%	34%	6%	4%	5%	9%	0%	0%	2%	7%
Mississippi	100%	0%	0%	1%	70%	3%	1%	13%	11%	0%	0%	0%	0%
Missouri	100%	0%	11%	2%	44%	1%	1%	10%	17%	0%	0%	6%	7%
Montana	100%	0%	13%	35%	39%	2%	1%	5%	4%	0%	0%	0%	0%
Nebraska	100%	0%	22%	8%	53%	0%	0%	0%	17%	0%	0%	0%	1%
Nevada	100%	0%	4%	1%	74%	3%	6%	0%	2%	0%	0%	10%	0%
New Hampshire	100%	0%	8%	0%	56%	3%	3%	5%	16%	0%	0%	0%	8%
New Jersey	100%	0%	12%	0%	74%	1%	1%	3%	6%	0%	0%	0%	4%
New Mexico	100%	0%	2%	6%	48%	2%	1%	31%	10%	0%	0%	0%	0%
New York	100%	0%	10%	9%	30%	9%	9%	11%	17%	0%	0%	2%	3%
North Carolina	100%	0%	17%	0%	81%	0%	0%	1%	0%	0%	0%	0%	0%
North Dakota	100%	0%	8%	31%	25%	0%	0%	13%	22%	0%	0%	0%	0%
Northern Mariana Islands	100%	12%	51%	3%	33%	0%	0%	1%	0%	0%	0%	0%	0%
Ohio	100%	0%	33%	1%	54%	0%	0%	0%	0%	0%	0%	0%	12%
Oklahoma	100%	0%	1%	0%	98%	0%	0%	0%	0%	0%	0%	0%	0%
Oregon	100%	0%	21%	2%	18%	0%	0%	17%	40%	0%	1%	1%	0%
Pennsylvania	100% 100%	0% 1%	7% 2%	5% 1%	48% 47%	6% 0%	8% 1%	10% 31%	15% 5%	0% 0%	0% 0%	0% 13%	2% 0%
Puerto Rico Rhode Island	100%	1% 0%	29%	1% 0%	47% 67%	0%	1%	1%	1%	0%	0%	13%	0%
	_	0%	3%	3%		0%	7%	0%	11%	0%	0%		0%
South Carolina South Dakota	100% 100%	0%	36%	3% 0%	76% 52%	0%	1%		4%	0%	0%	0% 0%	0%
Tennessee	100%	0%	36% 6%	5%	52% 78%	2%	0%	4%	4% 6%	0%	0%	0%	0%
Texas	100%	0%	3%	3%	78% 76%	2% 9%	0%	9%	0%	0%	0%	0%	0%
Utah	100%	0%	13%	5% 6%	37%	9%	1%	31%	1%	0%	0%	0%	2%
Vermont	100%	0%	49%	0%	43%	0%	2%	0%	4%	0%	0%	0%	1%
Virgin Islands	100%	8%	0%	6%	84%	1%	0%	0%	0%	0%	0%	0%	0%
Virginia	100%	1%	24%	0%	56%	2%	1%	8%	6%	0%	0%	2%	0%
Washington	100%	0%	25%	0%	41%	14%	0%	4%	0%	0%	0%	0%	15%
West Virginia	100%	0%	38%	4%	55%	0%	0%	1%	0%	0%	0%	1%	13%
Wisconsin	100%	0%	35%	0%	59%	0%	0%	0%	0%	0%	0%	0%	6%
Wyoming	100%	0%	8%	7%	16%	5%	2%	12%	9%	0%	0%	0%	41%
Percentage	100%	0%	13%	4%	55%	5%					0%	2%	2%
Notes applicable to this table:	10070	U /0	10 /0	770	0070	U 70	0 /0	570	U 70	U 70	5 70		: 06-MAR-2007

- 4. At the time of publication, American Samoa and Guam had not yet reported ACF-801 data for FFY 2005. The Northern Mariana Islands submitted nine (9) months of ACF-801 data.
- 5. For children served by multiple providers, the child's count is proportioned based on the ratio of the hours with each provider divided by the total hours of service.
- 6. For consistency with related reports involving setting data, the Invalid/Not Reported category includes children with any element of any setting identified as invalid or not reported including zero hours served, zero cost, or no setting records.

^{1.} The source for this table is ACF-801 data for FFY 2005. In prior years this table was based on the ACF-800 rather than the ACF-801. The CCB recently decided to use ACF-801 data wherever possible because it is now considered more representative.

^{2.} These percentages are based on "adjusted" numbers of families and children unless otherwise indicated. These "adjusted" numbers represent the number funded through CCDF only. The "adjusted" number is the raw or "unadjusted" number reported by the State

^{3.} A "0%" indication often means the value is less than 0.5% rather than actually zero. In a few instances, the sum of the categories may not appear to add up to exactly 100% because of

^{7.} The current WY processing system is unable to extract a number of hours for full- and part-day authorizations resulting in a high percentage of invalid setting records. WY is developing a completely new processing system that will correct this problem in the future.

Table 7 Child Care and Development Fund and Additional State Efforts									
			ceiving CCDF Funds						
State	Child's Home	Family Home	Group Home	Center	Total				
Alabama	16	1,249	288	1,610	3,163				
Alaska	884	1,566	87	199	2,736				
American Samoa	-	-	-		-				
Arizona	891	4,156	353	1,278	6,678				
Arkansas	0	1,310	0	2,086	3,396				
California	12,471	62,528	8,010	6,724	89,733				
Colorado	1,458	6,428	0	2,744	10,630				
Connecticut	5,376	3,673	20	1,575	10,644				
Delaware	606	1,436	48	399	2,489				
District of Columbia	7	180	0	221	408				
Florida	127	7,198	0	8,053	15,378				
Georgia	438	3,087	156	3,342	7,023				
Guam	76	2	1	59	138				
Hawaii	1,075	5,807	8	757	7,647				
Idaho	158	2,488	433	526	3,605				
Illinois	34,700	50,081	279	3,477	88,537				
Indiana	83	3,826	0	1,245	5,154				
Iowa	251	7,479	465	767	8,962				
Kansas	897	2,423	2,387	743	6,450				
Kentucky	393	4,132	123	1,798	6,443				
Louisiana	6,226	2,306	0	2,297	10,829				
Maine	147	1,753	0	475	2,375				
Maryland	2,600	5,519	0	1,505	9,624				
Massachusetts	2,268	2,344	3,996	2,714	11,322				
Michigan	30,517	41,352	2,891	2,504	77,264				
Minnesota	3,328	14,830	0	2,127	20,285				
Mississippi	860	5,217	38	1,270	7,385				
Missouri	1,023	9,578	198	2,052	12,851				
Montana	254	1,452	454	251	2,411				
Nebraska	549	3,715	331	625	5,220				
Nevada	84	566	8	551	1,209				
New Hampshire	539	2,158	0	609	3,306				
New Jersey	924	6,497	0	2,527	9,948				
New Mexico	9	8,579	187	497	9,272				
New York	24,635	56,616	4,365	4,779	90,395				
North Carolina	116	4,547	0	4,356	9,019				
North Dakota	0	1,903	672	139	2,714				
Northern Mariana Islands	0	199	0	19	218				
Ohio	17	12,171	137	3,672	15,997				
Oklahoma	-	-	-	-	-				
Oregon	4	12,874	148	800	13,826				
Pennsylvania	8,566	28,849	669	3,564					
Puerto Rico	48	3,086	0	734	3,868				
Rhode Island	192	1,132	7	334	1,665				
South Carolina	1,053	2,163	177	1,144	4,537				
South Dakota	63	1,441	84	226	1,814				
Tennessee	568	1,702	403	1,742	4,415				
Texas	11,690	14,711	975	6,389	33,765				
Utah	2,448	6,569	326	506	9,849				
Vermont	553	3,027	0	738	4,318				
Virgin Islands	0	14	38	93	145				
Virginia	-	-	-	-	-				
Washington	10,376	8,884	0	2,005	21,265				
West Virginia	8	2,865	88	409	3,370				
Wisconsin	110	6,573		2,267	8,950				
Wyoming	719	2,834		218					
National Total	170,401	447,075		91,741	738,328				
Notes applicable to this table:		,			Data as of: 26-FFB-2007				

Data as of: 26-FEB-2007

^{1.} The source for this table is ACF-800 data for FFY 2005, an unduplicated annual count.

^{2.} This data has not been adjusted by the pooling factor (unadjusted data) because ACF-800 Data Element 6a is reported as a count of providers receiving CCDF funding.

^{3.} Note that this table reports the number of providers (not the number of children). A provider that serves one child is counted the same as a provider serving 200 children per day
4. At the time of publication, American Samoa and Oklahoma had not yet reported FFY 2005 ACF-800 data.

^{5.} Virginia did not report the number of providers.

	Table 8									
				Child Care	and Devel	opment Fund				
State	Grants / Contracts /	Resource and	Provider List	Types/ Quality of	Haalth	S Summary (Child Care Regulatory	Child Care Complaint	Mass Media	Other	Estimated Number of Families Receiving
	Certificates Info	Referral	List	Care Materials	Safety	Info	Policy	wedia		Consumer Education
Alabama	Y	Y	Y	Y	Y	Y	Y	Y	Y	34,921
Alaska	NA	Υ	Υ	Υ	Υ	Y	Y	Υ	N	8,381
American Samoa	-	-	-	-	-	-	-	-	-	-
Arizona	NA	Υ	Υ	Υ	Υ	Υ	Y	Υ	N	158,855
Arkansas	Y	Υ	Υ	Y	Υ	Y	Y	Υ	N	22,356
California	Y	Y	Y	Υ	Y	Υ	Y	Y	N	2,054,455
Colorado	Y	Y	Y	Y	Y	Y	Y	Y	N	121,188
Connecticut	Y	Y	Y	Y	Y	Y	Y	N Y	Y	65,655
Delaware	Y	Y	Y	Y	Y Y	Y	Y	Y	Y	18,806 21,000
District of Columbia Florida	Y	Y	Y	Y	Y	Y	Y	Y	N	95,324
Georgia	Y	Y	Y	Y	Y	Y	Y	Y	11	79,894
Guam	Y	Y	Y	Y	Y	Y	Y	Y	Υ	1,057
Hawaii	Υ	Υ	Υ	Υ	Υ	Y	Y	N	N	20,744
Idaho	NA	Υ	N	Υ	Υ	N	N	Υ	N	10,453
Illinois	Y	Y	Υ	Y	Υ	Y	Y	Υ	N	217,390
Indiana	Υ	Υ	Υ	Υ	Υ	Υ	Υ	Υ	N	24,446
Iowa	N	Υ	Υ	Υ	Υ	Y	Υ	Υ	N	30,174
Kansas	NA	Y	Y	Υ	Y	Υ	Y	Y	N	127,009
Kentucky	N	Y	Y	Y	N	Y	Y	N	N	-
Louisiana	N Y	Y	Y	Y	Y	Y	Y	Y	N	6,027
Maine	NA	Y	Y	Y	Y	Y	Y	Y	N	7,438 225,000
Maryland Massachusetts	Y	Y	Y	Y	Y	Y	Y	Y	Y	82,304
Michigan	NA	Y	Y	Y	Y	Y	Y	Y	N	1,165,432
Minnesota	Y	Y	Y	Y	Y	Y	Ý	Y	N	1,859,277
Mississippi	Y	Y	Y	Y	Y	Y	Y	Y	N	17,993
Missouri	Υ	Υ	Υ	Υ	Υ	Y	Y	Υ	N	44,215
Montana	NA	Y	Υ	Y	Υ	Y	Y	Υ	Υ	1,278,937
Nebraska	NA	Υ	Υ	Υ	Υ	Υ	Υ	Υ	N	449,933
Nevada	Y	Υ	Υ	Υ	Υ	Y	Y	Υ	N	8,339
New Hampshire	Y	Υ	Υ	Υ	Υ	Y	N	N	N	9,848
New Jersey	Υ	Y	N	Υ	Y	Υ	Y	Y	N	150,619
New Mexico	NA	Y	Y	Y	Y	Y	Y	Y	Y	24,299
New York	Y	Y	Y	Y	Y	Y	Y	Y	N.	800,925
North Carolina North Dakota	NA	Y	Y	Y	N Y	Y	Y	Y	N N	253,816 9,350
Northern Mariana Islands	Y	Y	Y	Y	Y	Y	Y	Y	N	9,330 454
Ohio	Y	Y	Y	Y	Y	Y	Ý	Y	N	110,330
Oklahoma	-	-	-	-	-	-	-	<u> </u>	-	-
Oregon	Y	Y	Υ	Y	Υ	Y	Y	Υ	N	31,776
Pennsylvania	NA	Υ	Υ	Υ	Υ	Y	Y	Υ	N	187,012
Puerto Rico	Y	Υ	Υ	Υ	Υ	Y	Υ	Υ	N	11,473
Rhode Island	NA	Υ	Υ	Υ	Υ	N	N	Υ	N	9,200
South Carolina	Y	Υ	Υ	Υ	Υ	N	Υ	N	N	20,197
South Dakota	Y	Υ	Υ	Υ	Υ	Y	Y	Υ	N	249,165
Tennessee	Y	Y	Y	Y	N	Y	N	N		36,754
Texas	NA	Y	Y	Y	Y	Y	Y	Y	N	123,402
Utah	NA N	Y	Y	Y	Y	Y	Y	Y	N N	8,193 9,756
Vermont Virgin Islands	N NA	Y	Y	Y	Y	Y	Y	Y	N N	8,756 637
Virgin islands Virginia	Y	Y	Y	Y	Y	N N	Y	Y	IN	40.000
Washington	NA	Y	Y	Y	Y	Y	Y	Y		23,127
West Virginia	NA NA	Y	Y	Y	Y	Y	Y	Y	Y	8,448
Wisconsin	Y	Y	N N	Y	Y	Y	Y	Y	N	50,562
Wyoming	Y	Y	Y	Y	Y	Y	Y	Y	N	11,390
Total Yes	33	54	51	54	51	50	50	48	9	10,436,736
Notes applicable to this table	0.									Data as of: 26-FEB-2007

10,436,736 Data as of: 26-FEB-2007

- 2. This data has not been adjusted by the pooling factor (unadjusted data) because it is impossible to tell which families receiving consumer information also received CCDF funding.
- 3. NA=Not applicable, does not offer grants or contracts for subsidized child care slots.
- 4. A blank cell indicates that the State did not provide a response. Kentucky reported in the affirmative for providing several categories of consumer education, but did not report a valid number or estimate of the number of families receiving consumer information.
- $5. \ At the time of publication, American Samoa and Oklahoma had not yet reported FFY 2005 ACF-800 \ data.$

^{1.} The source for this table is ACF-800 data for FFY 2005, an unduplicated annual count.

		Average Mont		Tabl Care and De	velopment F		o (EEV 2005)			
		<u> </u>	2 yrs to						Invalid/Not	
State	0 to < 1 yr	1 yr to < 2 yrs	< 3 yrs	3 yrs to < 4 yrs	4 yrs to < 5 yrs	5 yrs to < 6 yrs	6 yrs to < 13 yrs	13+ yrs	Reported	Total
Alabama	6%	9%	12%	14%	14%	11%	34%	0%	0%	100%
Alaska	4%	8%	10%	13%	16%	14%	34%	0%	0%	100%
American Samoa	-	-	-	-	-	-	-	-	-	-
Arizona	6%	10%	12%	13%	13%	11%	34%	0%	0%	100%
Arkansas	10%	15%	17%	16%	13%	8%	20%	0%	0%	100%
California	3%	5%	9%	14%	18%	12%	40%	0%	0%	100%
Colorado	7%	12%	13%	13%	13%	11%	32%	0%	0%	100%
Connecticut	5%	9%	11%	13%	13%	10%	39%	0%	0%	100%
Delaware	8%	12%	12%	13%	13%	11%	32%	0%	0%	100%
District of Columbia	5%	13%	17%	18%	13%	8%	25%	0%	0%	100%
Florida	6%	11%	13%	14%	15%	11%	30%	0%	0%	100%
Georgia	8%	13%	14%	14%	12%	9%	29%	0%	0%	100%
Guam	-	-	-	-	-	-	-	-	-	-
Hawaii	5%	11%	13%	15%	19%	8%	27%	0%	0%	100%
Idaho	7%	11%	12%	13%	13%	11%	32%	0%	0%	100%
Illinois	6%	9%	10%	11%	11%	9%	43%	1%	0%	100%
Indiana	4%	10%	12%	14%	13%	12%	35%	0%	0%	100%
Iowa	8%	12%	13%	13%	11%	9%	34%	1%	0%	100%
Kansas	7%	11%	13%	13%	13%	11%	32%	0%	0%	100%
Kentucky	7%	11%	13%	13%	12%	10%	33%	0%	0%	100%
Louisiana	8%	13%	15%	15%	11%	8%	29%	0%	0%	100%
Maine	4%	8% 8%	11%	15%	16%	12%	33%	1%	0%	100%
Maryland Massachusetts	4%		11%	12%	13%	11%	41%	0%	0%	100%
	5% 6%	10% 9%	11% 10%	13% 10%	13% 10%	10% 9%	38% 45%	0% 1%	0% 0%	100% 100%
Michigan Minnesota	6%	12%	13%	13%	12%	11%	32%	0%	0%	100%
Mississippi	5%	12%	13%	13%	12%	10%	35%	1%	0%	100%
Missouri	7%	11%	12%	13%	13%	10%	29%	0%	5%	100%
Montana	7%	12%	13%	14%	14%	11%	28%	0%	0%	100%
Nebraska	9%	13%	13%	13%	12%	10%	30%	1%	0%	100%
Nevada	7%	12%	14%	13%	14%	11%	30%	0%	0%	100%
New Hampshire	5%	10%	13%	14%	14%	12%	32%	0%	0%	100%
New Jersey	4%	9%	13%	13%	11%	10%	38%	2%	0%	100%
New Mexico	7%	12%	13%	13%	12%	10%	33%	0%	0%	100%
New York	4%	8%	10%	12%	13%	10%	42%	0%	0%	100%
North Carolina	5%	9%	11%	12%	13%	11%	40%	0%	0%	100%
North Dakota	10%	14%	13%	13%	12%	10%	28%	1%	0%	100%
Northern Mariana Islands	6%	12%	13%	14%	13%	12%	30%	0%	0%	100%
Ohio	6%	11%	13%	13%	12%	10%	34%	0%	0%	100%
Oklahoma	9%	14%	15%	15%	12%	10%	25%	0%	0%	100%
Oregon	7%	11%	11%	11%	12%	11%	37%	0%	0%	100%
Pennsylvania	5%	9%	11%	11%	12%	11%	41%	0%	0%	100%
Puerto Rico	3%	7%	12%	18%	19%	10%	29%	2%	0%	100%
Rhode Island	4%	9%	11%	12%	12%	11%	40%	0%	0%	100%
South Carolina	7%	12%	14%	14%	13%	10%	31%	0%	0%	100%
South Dakota	9%	13%	14%	14%	14%	11%	26%	0%	0%	100%
Tennessee	5%	12%	13%	13%	12%	10%	34%	0%	0%	100%
Texas	7%	12%	13%	13%	11%	9%	33%	0%	0%	100%
Utah	6% 5%	10%	12%	12%	13%	11%	36%	0%	0%	100%
Vermont	5%	9% 5%	13%	14%	14%	11%	34%	1%	0%	100%
Virgin Islands	2%	5% 11%	11% 14%	17% 14%	18% 13%	12% 10%	33% 32%	1% 0%	0% 0%	100% 100%
Virginia Washington	5% 6%	11%	14%	14%	13%	10%	32% 35%	0%	0%	100%
Washington West Virginia	6%	12%	12%	13%	13%	10%	36%	0%	0%	100%
Wisconsin	7%	11%	12%	13%	12%	10%	35%	0%	0%	100%
Wyoming	7% 7%	13%	14%	15%	14%	10%	27%	0%	0%	100%
National	6%	10%	12%	13%				0%		100%
Notes applicable to this report:	0 70	10 /0	14/0	1370	1370	1076	30 70	0 70		: 06-MAR-2007

- 4. A "0%" indication often means the value is less than 0.5% rather than actually zero. In a few instances, the sum of the categories may not appear to add up to exactly 100% because of rounding.
- 5. At the time of publication, American Samoa and Guam had not yet reported ACF-801 data for FFY 2005. The Northern Mariana Islands submitted nine (9) months of ACF-801 data.
- 6. Connecticut does not report ACF-801 data on all or nearly all children served by contracted centers. Wisconsin has been reporting some children that are authorized for care but do not receive care. Nebraska has been reporting child records for some children that do not receive a subsidy if other children in the same family are receiving a subsidy. Alaska's reported population does not accurately reflect the population served by CCDF due to sampling difficulties the State is trying to resolve. Furthermore Alaska does not report any children in foster care or families headed by a child.
- 7. The Invalid/Not Reported category only includes children with an invalid year/month of birth or report date.

^{1.} The source for this table is ACF-801 data for FFY 2005.

^{2.} All percentages are based on "adjusted" numbers of families and children unless otherwise indicated. These "adjusted" numbers represent the number funded through CCDF only. The "adjusted" number is the raw or "unadjusted" number reported by the State multiplied by the pooling factor as reported on the ACF-800. A few States have indicated that the pooling factor reported on the ACF-800 is not applicable to the ACF-801. This report takes all these factors into consideration in calculating the "adjusted" numbers or percentages.

^{3.} All States provide an actual unadjusted count of families served each month. For States reporting full population data, the number of child records reported each month were directly counted. However, for States that only submit samples, the ratio of children-to-families was determined each month from the samples and then multiplied by the reported number of families to obtain an estimate of the unadjusted number of children served each month. The unadjusted average number of families and children were obtained from the monthly numbers in the Federal Fiscal Year (FFY).

	Table 10 Child Care and Development Fund										
	Passan				milios (EEV 2005	,					
State	Employment	Training/ Education	Care, Average Monthly Both Emp & Training/Education	Protective Services	Other	Invalid/ Not Reported	Total				
Alabama	78%	8%	4%	9%	1%	0%	100%				
Alaska	86%	3%	8%	0%	4%	0%	100%				
American Samoa	-	-	-	-		-	_				
Arizona	70%	1%	7%	20%	1%	0%	100%				
Arkansas	75%	10%	1%	6%	8%	0%	100%				
California	85%	6%	5%	2%	3%	0%	100%				
Colorado	78%	15%	4%	0%	3%	0%	100%				
Connecticut	92%	7%	1%	0%	0%	0%	100%				
Delaware	86%	5%	2%	2%	5%	0%	100%				
District of Columbia	56%	34%	3%	1%	6%	0%	100%				
Florida	76%	4%	6%	12%	2%	0%	100%				
Georgia	74%	14%	2%	7%	1%	1%	100%				
Guam	-	-	-	-		-	-				
Hawaii	82%	4%	10%	1%	2%	0%	100%				
Idaho	72%	12%	17%	0%	0%	0%	100%				
Illinois	89%	4%	2%	0%	5%	0%	100%				
Indiana	72%	8%	8%	0%	12%	0%	100%				
Iowa	80%	12%	1%	7%	0%	0%	100%				
Kansas	91%	6%	2%	0%	1%	0%	100%				
Kentucky	70%	9%	2%	10%	0%	8%	100%				
Louisiana	79%	8%	10%	4%	0%	0%	100%				
Maine	85%	5%	5%	2%	2%	0%	100%				
Maryland	80%	13%	6%	0%	1%	0%	100%				
Massachusetts	77%	10%	0%	7%	4%	3%	100%				
Michigan	86%	9%	2%	1%	2%	0%	100%				
Minnesota	81%	6%	9%	0%	4%	0%	100%				
Mississippi	75%	12%	8%	1%	4%	0%	100%				
Missouri	64%	21%	1%	10%	1%	2%	100%				
Montana	64%	12%	17%	7%	0%	0%	100%				
Nebraska	71%	14%	3%	12%	1%	0%	100%				
Nevada	84%	9%	3%	0%	4%	0%	100%				
New Hampshire	81%	10%	0%	7%	1%	0%	100%				
New Jersey	80%	3%	3%	5%	10%	0%	100%				
New Mexico	61%	12%	11% 2%	0%	16%	0%	100% 100%				
New York	72% 89%	16% 11%	2%	0% 0%	9%	0% 0%	100%				
North Carolina North Dakota	78%	13%	7%	0%	2%	0%	100%				
Northern Mariana Islands	67%	26%	7%	0%	0%	0%	100%				
Ohio	68%	18%	4%	0%	10%	0%	100%				
Oklahoma	67%	9%	21%	3%	0%	0%	100%				
Oregon	74%	3%	20%	2%	0%	0%	100%				
Pennsylvania	48%	6%	20%	0%	0%	43%	100%				
Puerto Rico	69%	21%	8%	1%	1%	0%	100%				
Rhode Island	90%	8%	2%	0%	0%	0%	100%				
South Carolina	80%	20%	0%	0%	0%	0%	100%				
South Dakota	63%	10%	12%	15%	0%	0%	100%				
Tennessee	43%	36%	19%	0%	1%	0%	100%				
Texas	72%	23%	2%	0%	2%	0%	100%				
Utah	82%	3%	3%	0%	12%	0%	100%				
Vermont	68%	13%	1%	13%	5%	0%	100%				
Virgin Islands	84%	10%	1%	5%	0%	0%	100%				
Virginia	84%	5%	8%	1%	2%	0%	100%				
Washington	83%	7%	1%	8%	1%	0%	100%				
West Virginia	77%	14%	9%	1%	0%	0%	100%				
Wisconsin	91%	1%	6%	0%	2%	0%	100%				
Wyoming	89%	10%	0%	0%	0%	0%	100%				
National	76%	11%	5%	3%	3%	2%	100%				

- 1. The source for this table is ACF-801 data for FFY 2005.
- 2. All percentages are based on "adjusted" numbers of families and children unless otherwise indicated. These "adjusted" numbers represent the number funded through CCDF only. The 'adjusted" number is the raw or 'unadjusted" number reported by the State multiplied by the pooling factor as reported on the ACF-800. A few States have indicated that the pooling factor reported on the ACF-800 is not applicable to the ACF-801. This report takes all these factors into consideration in calculating the "adjusted" numbers or percentages.
- 3. All States provide an actual unadjusted count of families served each month. For States reporting full population data, the number of child records reported each month were directly counted. However, for States that only submit samples, the ratio of children-to-families was determined each month from the samples and then multiplied by the reported number of families is to obtain an estimate of the unadjusted average number of families and children were obtained from the monthly numbers in the Federal Fiscal Year (FFY). National percentages are based on the "adjusted" national numbers unless otherwise indicated. In other words, the national percentages are equivalent to a weighted average of the State percentages, where the weights are the "adjusted" number of families or children served as appropriate.
- 4. A "0%" indication often means the value is less than 0.5% rather than actually zero. In a few instances, the sum of the categories may not appear to add up to exactly 100% because of rounding.
- 5. At the time of publication, American Samoa and Guam had not yet reported ACF-801 data for FFY 2005. The Northern Mariana Islands submitted nine (9) months of ACF-801 data.
- 6. Connecticut does not report ACF-801 data on all or nearly all children served by contracted centers. Wisconsin has been reporting some children that are authorized for care but do not receive care. Nebraska has been reporting child records for some children that do not receive a subsidy if other children in the same family are receiving a subsidy. Alaska's reported population does not accurately reflect the population served by CCDF due to sampling difficulties the State is trying to resolve. Furthermore Alaska does not report any children in foster care or families headed by a child.
- 7. The Invalid/Not Reported only includes family records with an invalid or missing number for ACF-801 element 6, Reason for Receiving Subsidized Child Care.
- 8. Several States only capture the primary reason for receiving services and therefore do not report any families in the Both Employment and Training/Education category. States reporting no families in this combination category of Both Employment and Training/Education include New Hampshire, North Carolina, South Carolina, and Wyoming.
- 9. Inconsistencies in income reporting appear in several States between ACF-801 element 6 (reason for receiving a subsidy), element 9 (total income for determining eligibility), and elements 10 through 15 (the sources of income). For example, element 6 may indicate that the reason is employment, element 10 may indicate employment as an income source, and element 9 may show a monthly income of \$0. All combinations of inconsistencies between these three types of data elements have been observed.
- 10. Connecticut reports that they inadvertently did not code families in protective services as such.

Table 11										
			Child Care and	Development F	und					
		Average Monthly	Percentages of	Children by Rad	cial Group (FFY 2	2005)				
State	Native American /	Asian	Black / African	Native Hawaiian /	White	Multi-	Invalid / Not	Total		
	Alaskan Native		American	Pacific		Racial	Reported			
Alabama	0%	0%	76%	0%	23%	0%	0%	100%		
Alaska	7%	3%	11%	2%	49%	15%	13%	100%		
American Samoa	-	-	-	-	-	-	-			
Arizona	5%	0%	14%	1%	78%	3%	0%	100%		
Arkansas	0%	1%	64%	0%	35%	1%	0%	100%		
California	2%	5%	21%	1%	46%	1%	24%	100%		
Colorado	1%	0%	15%	0%	43%	2%	39%	100%		
Connecticut	0%	0%	37%	0%	24%	5%	33%	100%		
Delaware	0%	0%	66%	1%	33%	0%	0%	100%		
District of Columbia	0%	0%	93%	0%	5%	0%	2%	100%		
Florida	0%	0%	51%	0%	47%	2%	0%	100%		
Georgia	0%	0%	78%	0%	19%	2%	1%	100%		
Guam	-	-	-	-	-	-	-	-		
Hawaii	0%	37%	1%	36%	12%	14%	0%	100%		
Idaho	1%	0%	1%	0%	95%	2%	1%	100%		
Illinois	0%	1%	65%	1%	18%	1%	14%	100%		
Indiana	1% 0%	0% 0%	51% 20%	0% 0%	41% 79%	7% 0%	0% 0%	100% 100%		
lowa	1%	0%	20%	0%	64%	2%	5%	100%		
Kansas Kentucky	0%	0%	32%	0%	60%	0%	8%	100%		
Louisiana	0%	0%	80%	0%	19%	1%	0%	100%		
Maine	1%	1%	3%	0%	85%	5%	5%	100%		
Maryland	0%	0%	82%	0%	15%	1%	2%	100%		
Massachusetts	0%	2%	17%	0%	28%	1%	53%	100%		
Michigan	0%	0%	58%	0%	40%	1%	0%	100%		
Minnesota	3%	3%	34%	0%	58%	2%	0%	100%		
Mississippi	0%	0%	89%	0%	10%	1%	0%	100%		
Missouri	0%	0%	56%	0%	42%	1%	1%	100%		
Montana	12%	0%	2%	0%	82%	4%	0%	100%		
Nebraska	3%	0%	25%	0%	70%	1%	0%	100%		
Nevada	2%	1%	29%	1%	60%	8%	0%	100%		
New Hampshire	0%	0%	1%	0%	22%	1%	76%	100%		
New Jersey	0%	2%	57%	12%	21%	2%	6%	100%		
New Mexico	6%	0%	4%	0%	86%	3%	0%	100%		
New York	0%	1%	45%	1%	31%	1%	21%	100%		
North Carolina	3%	0%	61%	0%	36%	0%	0%	100%		
North Dakota	21%	0% 0%	3% 0%	0% 100%	73% 0%	3% 0%	0% 0%	100% 100%		
Northern Mariana Islands Ohio	0%	0%	56%	0%	41%	1%	2%	100%		
Oklahoma	9%	1%	30%	0%	61%	0%	0%	100%		
Oregon	2%	2%	10%	0%	85%	1%	0%	100%		
Pennsylvania	0%	1%	33%	0%	63%	1%	2%	100%		
Puerto Rico	0%	0%	0%	0%	58%	0%	42%	100%		
Rhode Island	0%	0%	9%	0%	22%	0%	68%	100%		
South Carolina	0%	0%	76%	0%	24%	0%	0%	100%		
South Dakota	18%	0%	4%	0%	73%	4%	0%	100%		
Tennessee	0%	0%	72%	0%	27%	0%	0%	100%		
Texas	0%	0%	35%	0%	39%	1%	25%	100%		
Utah	3%	2%	4%	0%	91%	0%	0%	100%		
Vermont	0%	1%	2%	0%	97%	1%	0%	100%		
Virgin Islands	4%	1%	95%	0%	0%	0%	0%	100%		
Virginia	9%	2%	63%	0%	25%	2%	0%	100%		
Washington	2%	2%	8%	0%	44%	0%	45%	100%		
West Virginia	0%	0%	13%	0%	76%	9%	2%	100%		
Wisconsin	2%	2%	41%	0%	45%	3%	7%	100%		
Wyoming	3% 1%	0% 1%	4%	0% 1%	81%	0% 1%	12% 10%	100% 100%		
Notes applicable to this report:	1%	1%	44%	1%	41%	1%		as of: 06-MAR-2007		

- 3. All States provide an actual unadjusted count of families served each month. For States reporting full population data, the number of child records reported each month were directly counted. However, for States that only submit samples, the ratio of children-to-families was determined each from the samples and then multiplied by the reported number of families to obtain an estimate of the unadjusted number of families and children were obtained from the monthly numbers in the Federal Fiscal Year (FFY).
- 4. A "0%" indication often means the value is less than 0.5% rather than actually zero. In a few instances, the sum of the categories may not appear to add up to exactly 100% because of rounding.
- 5. At the time of publication, American Samoa and Guam had not yet reported ACF-801 data for FFY 2005. The Northern Mariana Islands submitted nine (9) months of ACF-801 data.
- 6. Connecticut does not report ACF-801 data on all or nearly all children served by contracted centers. Wisconsin has been reporting some children that are authorized for care but do not receive care. Nebraska has been reporting child records for some children that do not receive a subsidy if other children in the same family are receiving a subsidy. Alaska's reported population does not accurately reflect the population served by CCDF due to sampling difficulties the State is trying to resolve. Furthermore Alaska does not report any children in foster care or families headed by a child.
- 7. The multi-racial category includes any child where more than one race was answered Yes (1). Several States do not capture and report more than one race per child and thus do not provide multi-racial data.
- 8. The Invalid/Not Reported category includes children where one or more race fields had anything other than a No (0) or Yes (1), blank, null, or space.
- 9. Several States including Washington are still reporting ethnicity (Latino/Hispanic) as a race rather than as an ethnicity in accordance with the Pre-FFY 2000 Technical Bulletin 3 standard. In many of these instances if a child is designated as Latino, no race is designated. In many States including Texas, Illinois, Louisiana, and Wisconsin self-reporting of race is optional and no race will be reported other than self reporting.
- 10. National percentages are based on the "adjusted" national numbers unless otherwise indicated. In other words, the national percentages are equivalent to a weighted average of the State percentages, where the weights are the "adjusted" number of families or children served as appropriate.

^{1.} The source for this table is ACF-801 data for FFY 2005.

^{2.} All percentages are based on "adjusted" numbers of families and children unless otherwise indicated. These "adjusted" numbers represent the number funded through CCDF only. The "adjusted" number is the raw or "unadjusted" number reported by the State multiplied by the pooling factor as reported on the ACF-800. A few States have indicated that the pooling factor reported on the ACF-800 is not applicable to the ACF-801. This report takes all these factors into consideration in calculating the "adjusted" numbers or percentages.

Table 12 Child Care and Development Fund Average Monthly Percentages of Children by Latino Ethnicity (FFY 2005)										
State	Latino	Not Latino	Invalid/Not Reported	Total						
Alabama	1%	99%	0%	100%						
Alaska	9%	91%	0%	100%						
American Samoa	-	-	-	-						
Arizona	46%	54%	0%	100%						
Arkansas	1%	99%	0%	100%						
California	50%	48%	2%	100%						
Colorado	35%	65%	0%	100%						
Connecticut	36%	64%	0%	100%						
Delaware	8%	92%	0%	100%						
District of Columbia	7%	93%	0%	100%						
Florida	23%	77%	0%	100%						
Georgia	2%	98%	0%	100%						
Guam	-	-	-	-						
Hawaii	4%	96%	0%	100%						
Idaho	15%	85%	0%	100%						
Illinois	12%	85%	3%	100%						
Indiana	6%	94%	0%	100%						
lowa	6%	94%	0%	100%						
Kansas	10%	90%	0%	100%						
Kentucky	2%	92%	5%	100%						
Louisiana Maine	2%	98% 98%	0%	100% 100%						
	2% 2%	98%	0%	100%						
Maryland Massachusetts	32%	68%	0%	100%						
Michigan	4%	96%	0%	100%						
Minnesota	3%	97%	0%	100%						
Mississippi	1%	99%	0%	100%						
Missouri	3%	97%	0%	100%						
Montana	6%	94%	0%	100%						
Nebraska	10%	90%	0%	100%						
Nevada	25%	75%	0%	100%						
New Hampshire	2%	0%	98%	100%						
New Jersey	27%	73%	0%	100%						
New Mexico	74%	26%	0%	100%						
New York	19%	81%	0%	100%						
North Carolina	5%	95%	0%	100%						
North Dakota	3%	97%	0%	100%						
Northern Mariana Islands	0%	100%	0%	100%						
Ohio	4%	96%	0%	100%						
Oklahoma	7%	93%	0%	100%						
Oregon	19%	81%	0%	100%						
Pennsylvania	7%	93%	0%	100%						
Puerto Rico	100%	0%	0%	100%						
Rhode Island	23%	77%	0%	100%						
South Carolina	0%	100%	0%	100%						
South Dakota	3%	97%	0%	100%						
Tennessee	1%	99%		100%						
Texas	44%	56%		100%						
Utah	14%	86%		100%						
Vermont	1%	99%	0%	100%						
Virgin Islands	12%	88%	0%	100%						
Virginia	12%	88%	0%	100%						
Washington West Virginia	15% 2%	85% 98%	0%	100% 100%						
Wisconsin	8%	98%	0%	100%						
Wyoming	12%	88%	0%	100%						
National	18%	82%	1%	100%						

^{1.} The source for this table is ACF-801 data for FFY 2005.

^{2.} All percentages are based on "adjusted" numbers of families and children unless otherwise indicated. These "adjusted" number represent the number funded through CCDF only. The "adjusted" number is the raw or "unadjusted" number reported by the State multiplied by the pooling factor as reported on the ACF-800. A few States have indicated that the pooling factor reported on the ACF-801 is not applicable to the ACF-801. This report takes all these factors into consideration in calculating the "adjusted" numbers or percentages.

^{3.} All States provide an actual unadjusted count of families served each month. For States reporting full population data, the number of child records reported each month were directly counted. However, for States that only submit samples, the ratio of children-to-families was determined each month from the samples and then multiplied by the reported number of families to obtain an estimate of the unadjusted number of children served each month. The unadjusted average number of families and children were obtained from the monthly numbers in the Federal Fiscal Year (FFY).

^{4.} A "0%" indication often means the value is less than 0.5% rather than actually zero. In a few instances, the sum of the categories may not appear to add up to exactly 100% because of rounding.

^{5.} At the time of publication, American Samoa and Guam had not yet reported ACF-801 data for FFY 2005. The Northern Mariana Islands submitted nine (9) months of ACF-801 data.

^{6.} Connecticut does not report ACF-801 data on all or nearly all children served by contracted centers. Wisconsin has been reporting some children that are authorized for care but do not receive care. Nebraska has been reporting child records for some children that do not receive a subsidy if other children in the same family are receiving a subsidy. Alaska's reported population does not accurately reflect the population served by CCDF due to sampling difficulties the State is trying to resolve. Furthermore Alaska does not report any children in foster care or families headed by a child.

^{7.} The Invalid/Not Reported category includes children where anything other than a No (0) or Yes (1) was in the Ethnicity field.

^{8.} National percentages are based on the "adjusted" national numbers unless otherwise indicated. In other words, the national percentages are equivalent to a weighted average of the State percentages, where the weights are the "adjusted" number of families or children served as appropriate.

Table 13 Child Care and Development Fund

Average Monthly Percentages of Children in Child Care by Age Category and Care Type (FFY 2005)

Age Group	Child's Home	Family Home	Group Home	Center	Total
Infants (0 to <1 yr)	7%	34%	5%	54%	100%
Toddlers (1 yr to <3 yrs)	6%	29%	5%	60%	100%
Preschool (3 yrs to <6 yrs)	6%	23%	4%	67%	100%
School Age (6 yrs to <13 yrs)	12%	33%	4%	52%	100%
13 years and older	23%	46%	2%	28%	100%
All Ages	8%	29%	4%	59%	100%

Notes applicable to this report:

- 1. The source for this table is ACF-801 data for FFY 2005.
- 2. All counts are "adjusted" numbers of families and children unless otherwise indicated. These "adjusted" numbers represent the number funded through CCDF only. The "adjusted" number is the raw or "unadjusted" number reported by the State multiplied by the pooling factor as reported on the ACF-800. A few States have indicated that the pooling factor reported on the ACF-800 is not applicable to the ACF-801. This report takes all these factors into consideration in calculating the "adjusted" numbers or percentages.
- 3. All States provide an actual unadjusted count of families served each month. For States reporting full population data, the number of child records reported each month were directly counted. However, for States that only submit samples, the ratio of children-to-families was determined each month from the samples and then multiplied by the reported number of families to obtain an estimate of the unadjusted number of children served each month. The unadjusted average number of families and children were obtained from the monthly numbers in the Federal Fiscal Year (FFY).
- 4. A "0%" indication often means the value is less than 0.5% rather than actually zero. In a few instances, the sum of the categories may not appear to add up to exactly 100% because of rounding.
- 5. At the time of publication, American Samoa and Guam had not yet reported ACF-801 data for FFY 2005. The Northern Mariana Islands submitted nine (9) months of ACF-801 data.
- 6. Connecticut does not report ACF-801 data on all or nearly all children served by contracted centers. Wisconsin has been reporting some children that are authorized for care but do not receive care. Nebraska has been reporting child records for some children that do not receive a subsidy if other children in the same family are receiving a subsidy. Alaska's reported population does not accurately reflect the population served by CCDF due to sampling difficulties the State is trying to resolve. Furthermore Alaska does not report any children in foster care or families headed by a child.
- 7. Nationally 2.5% of the children were excluded from the above table because either their age was invalid/not reported or one more setting elements of the child's setting record(s) were invalid or not reported.
- 8. The National values were determined by multiplying each State's percentage by the adjusted number of children served for each State, summing across the States and then dividing by the adjusted number of children served for the Nation. "Adjusted" means adjusted to represent CCDF funding only.
- 9. Some children are reported to have multiple settings for the same month. If a child was in more than one of the above setting categories within the same month, the child was counted in each setting in proportion to the number of hours of service received in each setting. For example if the child spent 70-hours in a setting and 30-hours in a child's home, the child would be scored as 0.7 count in Center and 0.3 count in Child's Home (proportional counting).

Table 14 Child Care and Development Fund

Average Monthly Hours for Children In Care By Age Group and Care Type (FFY 2005)

Age Group	Child's Home	Family Home	Group Home	Center	Weighted Averages
0 to < 1 yr	161	159	153	161	160
1 to < 2 yrs	165	164	165	169	167
2 to < 3 yrs	168	165	161	170	168
3 to < 4 yrs	168	163	163	168	167
4 to < 5 yrs	164	161	160	163	163
5 to < 6 yrs	153	147	141	143	145
6 to < 13 yrs	139	131	118	112	122
13+ yrs	137	126	130	104	123
National	150	148	145	147	147

Notes applicable to this report:

- 1. The source for this table is ACF-801 data for FFY 2005.
- 2. Average hours per month were based on sums of hours per month in categories divided by counts of children in categories as further defined below.
- 3. All counts are "adjusted" numbers of families and children unless otherwise indicated. These "adjusted" numbers represent the number funded through CCDF only. The "adjusted" number is the raw or "unadjusted" number reported by the State multiplied by the pooling factor as reported on the ACF-800. A few States have indicated that the pooling factor reported on the ACF-800 is not applicable to the ACF-801. This report takes all these factors into consideration in calculating the "adjusted" numbers or percentages.
- 4. All States provide an actual unadjusted count of families served each month. For States reporting full population data, the number of child records reported each month were directly counted. However, for States that only submit samples, the ratio of children-to-families was determined each month from the samples and then multiplied by the reported number of families to obtain an estimate of the unadjusted number of children served each month. The unadjusted average number of families and children were obtained from the monthly numbers in the Federal Fiscal Year (FFY).
- 5. At the time of publication, American Samoa and Guam had not yet reported ACF-801 data for FFY 2005. The Northern Mariana Islands submitted nine (9) months of ACF-801 data.
- 6. Connecticut does not report ACF-801 data on all or nearly all children served by contracted centers. Wisconsin has been reporting some children that are authorized for care but do not receive care. Nebraska has been reporting child records for some children that do not receive a subsidy if other children in the same family are receiving a subsidy. Alaska's reported population does not accurately reflect the population served by CCDF due to sampling difficulties the State is trying to resolve. Furthermore Alaska does not report any children in foster care or families headed by a child.
- 7. Nationally 2.5% of the children were excluded from the above table because either their age was invalid/not reported or one or more setting elements of a child's setting record was invalid or not reported. Wisconsin reports 0-hours (data element 26) with \$0 cost (data element 27) for some children authorized or previously authorized for care that do not receive any care which would be considered invalid.
- 8. For children served by multiple providers, the child's count is proportioned based on the ratio of the monthly hours with each provider divided by the monthly total hours of service. The average hours and payments for each State-month combination are based on the sum of hours in each category divided by the sum of proportional counts in each category. The State's annual results are determined by calculating a weighted average of the monthly results where the weight was the "adjusted" number of children served in each month. The national results shown above represent a weighted average of the State's fiscal annual results where the weight for each State is the average monthly "adjusted" number of children served in each State for the fiscal year.
- 9. Some States have been reporting the maximum number of hours authorized rather than the actual number of service hours provided.

Table 15 Child Care and Development Fund

Average Monthly Expenditures for Children In Care By Age Group and Care Type (FFY 2005)

Age Group	Child's Home	Family Home	Group Home	Center	Weighted Averages
0 to < 1 yr	\$275	\$352	\$447	\$434	\$396
1 to < 2 yrs	\$302	\$364	\$469	\$444	\$410
2 to < 3 yrs	\$294	\$356	\$442	\$427	\$401
3 to < 4 yrs	\$284	\$342	\$438	\$415	\$392
4 to < 5 yrs	\$280	\$336	\$434	\$416	\$391
5 to < 6 yrs	\$265	\$309	\$388	\$368	\$347
6 to < 13 yrs	\$251	\$282	\$347	\$289	\$285
13+ yrs	\$260	\$276	\$320	\$282	\$275
National	\$266	\$318	\$408	\$375	\$351

Notes applicable to this report:

- 1. The source for this table is ACF-801 data for FFY 2005.
- 2. Average cost per month were based on sums of costs per month in categories divided by counts of children in categories as further defined below.
- 3. All counts are "adjusted" numbers of families and children unless otherwise indicated. These "adjusted" numbers represent the number funded through CCDF only. The "adjusted" number is the raw or "unadjusted" number reported by the State multiplied by the pooling factor as reported on the ACF-800. A few States have indicated that the pooling factor reported on the ACF-800 is not applicable to the ACF-801. This report takes all these factors into consideration in calculating the "adjusted" numbers or percentages.
- 4. All States provide an actual unadjusted count of families served each month. For States reporting full population data, the number of child records reported each month were directly counted. However, for States that only submit samples, the ratio of children-to-families was determined each month from the samples and then multiplied by the reported number of families to obtain an estimate of the unadjusted number of children served each month. The unadjusted average number of families and children were obtained from the monthly numbers in the Federal Fiscal Year (FFY).
- 5. At the time of publication, American Samoa and Guam had not yet reported ACF-801 data for FFY 2005. The Northern Mariana Islands submitted nine (9) months of ACF-801 data.
- 6. Connecticut does not report ACF-801 data on all or nearly all children served by contracted centers. Wisconsin has been reporting some children that are authorized for care but do not receive care. Nebraska has been reporting child records for some children that do not receive a subsidy if other children in the same family are receiving a subsidy. Alaska's reported population does not accurately reflect the population served by CCDF due to sampling difficulties the State is trying to resolve. Furthermore Alaska does not report any children in foster care or families headed by a child.
- 7. Nationally 2.5% of the children were excluded from the above table because either their age was invalid/not reported or one or more setting elements of a child's setting record was invalid or not reported. Wisconsin reports 0-hours (data element 26) with \$0 cost (data element 27) for some children authorized or previously authorized for care that do not receive any care which would be considered invalid.
- 8. For children served by multiple providers, the child's count is proportioned based on the ratio of the monthly hours with each provider divided by the monthly total hours of service. The average hours and payments for each State-month combination are based on the sum of hours in each category divided by the sum of proportional counts in each category. The State's annual results are determined by calculating a weighted average of the monthly results where the weight was the "adjusted" number of children served in each month. The national results shown above represent a weighted average of the State's fiscal annual results where the weight for each State is the average monthly "adjusted" number of children served in each State for the fiscal year.
- 9. The current Technical Bulletin 3 indicates that a payment over \$1000 per month is considered above the Out of Range Standard and therefore is considered invalid. However, the market survey data from the highest cost areas of some States shows that the 75-percentile full-time child care market rate cost is above \$1000 per month. In addition several States have indicated in their ACF-801 notes that they have valid costs over \$1000. States that fall in at least one of these categories include: Minnesota, Massachusetts, District of Columbia, Wisconsin, California, Washington, Pennsylvania, North Carolina, New York and Oregon. Nationally approximately 1% of the reported cost data in FFY 2005 exceeded \$1000 and no State had more than 5% exceeding \$1,000. (Note that some of these data percentages with costs over \$1,000 were very large and thus clearly invalid.) The Child Care Bureau has increased this Out of Range Standard to \$2000 effective October 1, 2006 (FFY 2007).
- 10. Some States have been reporting the maximum number of hours authorized rather than the actual number of service hours provided.

Child Care and Development Fund Average Monthly Percent of Families Receiving TANF (FFY 2005) State TANF (% Yes) TANF (% No) Invalid / Not Reported Total Alabama 13% 87% 0% 100% Alaska 11% 89% 0% 100% American Samoa 0% 100% Arizona 22% 789 Arkansas 37% 63% 0% 100% California 119 88% 0% 100% Colorado 18% 82% 0% 100% Connecticut 71% 29% 0% 100% 13% 87% 0% 100% Delaware District of Columbia 20% 80% 0% 100% Florida 10% 89% 1% 100% 15% 85% 0% 100% Georgia Guam Hawaii 17% 83% 0% 100% 98% 0% 100% Idaho 2% Illinois 93% 0% 100% 30% 70% 0% 100% Indiana Iowa 38% 62% 0% 100% Kansas 10% 90% 0% 100% Kentucky 1% 99% 0% 100% 12% 84% 4% 100% Louisiana Maine 4% 96% 0% 100% 18% 0% 100% Marvland 82% Massachusetts 21% 79% 0% 100% Michigan 45% 55% 0% 100% Minnesota 36% 64% 0% 100% Mississippi 22% 78% 0% 100% Missouri 25% 75% 0% 100% Montana 13% 87% 0% 100% Nebraska 28% 72% 0% 100% Nevada 28% 72% 0% 100% 7% New Hampshire 27% 66% 100% 15% 85% 0% 100% New Jersey 17% New Mexico 83% 0% 100% New York 39% 61% 0% 100% North Carolina 7% 93% 0% 100% North Dakota 20% 80% 0% 100% 0% Northern Mariana Islands 0% 100% 100% 18% 0% Ohio 82% 100% 0% Oklahoma 15% 85% 100% Oregon 33% 67% 0% 100% Pennsylvania 9% 47% 43% 100% 0% 100% 0% 100% Rhode Island 9% 91% 0% 100% 46% 54% 0% 100% South Carolina South Dakota 7% 93% 0% 100% Tennessee 62% 38% 0% 100% Texas 98% 0% 100% 2% 11% 89% 0% Utah 100% 17% 0% 83% 100% Vermont Virgin Islands 2% 98% 0% 100% Virginia 26% 74% 0% 100% Washington 20% 80% 0% 100% West Virginia 9% 91% 0% 100% 7% 93% 0% 100% Wisconsin Wyoming 0% 0% 100% 100%

Table 16

Notes applicable to this report:

National

100% Data as of: 06-MAR-2007

2%

19%

79%

^{1.} The source for this table is ACF-801 data for FFY 2005

^{2.} These percentages were based on the "adjusted" numbers of families and children unless otherwise indicated. These "adjusted" numbers represent the number funded through CCDF only. The "adjusted" number is the raw or "unadjusted" number reported by the State multiplied by the pooling factor as reported on the ACF-800. A few States have indicated that the pooling factor reported on the ACF-800 is not applicable to the ACF-801. This report takes all these factors into consideration in calculating the "adjusted" numbers or percentages.

^{3.} All States provide an actual unadjusted count of families served each month. For States reporting full population data, the number of child records reported each month were directly counted. However, for States that only submit samples, the ratio of children-to-families was determined each month from the samples and then multiplied by the reported number of families to obtain an estimate of the unadjusted number of children served each month. The unadjusted average number of families and children were obtained from the monthly numbers in the Federal Fiscal Year (FFY). National percentages are based on the "adjusted" national numbers unless otherwise indicated. In other words, the national percentages are equivalent to a weighted average of the State percentages, where the weights are the "adjusted" number of families or children served as appropriate.

^{4.} A "0%" indication often means the value is less than 0.5% rather than actually zero. In a few instances, the sum of the categories may not appear to add up to exactly 100% because of rounding.

^{5.} At the time of publication, American Samoa and Guam had not yet reported ACF-801 data for FFY 2005. The Northern Mariana Islands submitted nine (9) months of ACF-801 data.

^{6.} Connecticut does not report ACF-801 data on all or nearly all children served by contracted centers. Wisconsin has been reporting some children that are authorized for care but do not receive care. Nebraska has been reporting child records for some children that do not receive a subsidy if other children in the same family are receiving a subsidy. Alaska's reported population does not accurately reflect the population served by CCDF due to sampling difficulties the State is trying to resolve. Furthermore Alaska does not report any children in foster car of families headed by a child.

^{7.} The percentage shown as "Yes" is the number reported as "Yes" divided by the families that answered "Yes" or "No" excluding families that were in protective services. The Invalid/Not Reported column includes families that did not indicate whether TANF was a source of income and the family was reported as being in protective services.

Table 17 Child Care and Development Fund							
Average Monthly Mean Family Co-payment as a Percent of Family Income (FFY 2005) Percent of Families Mean CoPay/Income							
State/Territories	Families with \$0 Income; Headed by a Child; In Protective Services; Invalid CoPay or Income (Category A)	Families with \$0 CoPay (and not in Category A)	Families with CoPay > \$0 (and not in Category A)	Total of All Families	Including Families with \$0 CoPay	Excluding Families with \$0 CoPay	
Alabama	23%	8%	69%	100%	6%	7%	
Alaska	7%	10%	83%	100%	4%	4%	
American Samoa	-	-	-	-	-	-	
Arizona	23%	11%	65%	100%	4% 2%	5% 9%	
Arkansas	10% 5%	71%	18% 27%	100% 100%	1%	3%	
California Colorado	30%	69% 7%	64%	100%	8%	9%	
Connecticut	11%	3%	86%	100%	5%	5%	
Delaware	12%	40%	48%	100%	5%	9%	
District of Columbia	43%	19%	37%	100%	3%	4%	
Florida	17%	1%	83%	100%	6%	6%	
Georgia	19%	15%	66%	100%	6%	8%	
Guam	-	-	-	-	-	-	
Hawaii	4%	46%	50%	100%	2%	3%	
Idaho	11%	0%	89%	100%	10%	10%	
Illinois	4%	1%	95%	100%	6%	6%	
Indiana	1%	78%	21%	100%	1%	6%	
Iowa	12%	57%	31%	100%	2%	6%	
Kansas	21%	18%	61%	100%	5%	6%	
Kentucky	21%	22%	57%	100%	5%	7%	
Louisiana	5%	8%	87%	100%	13%	14%	
Maine	7% 4%	3%	90%	100% 100%	8% 6%	8%	
Maryland Massachusetts	17%	26% 29%	54%	100%	6%	8% 9%	
Michigan	6%	22%	71%	100%	2%	3%	
Minnesota	8%	24%	69%	100%	4%	5%	
Mississippi	21%	7%	72%	100%	4%	4%	
Missouri	28%	24%	48%	100%	4%	6%	
Montana	9%	0%	91%	100%	4%	4%	
Nebraska	40%	45%	15%	100%	2%	9%	
Nevada	3%	24%	73%	100%	5%	7%	
New Hampshire	17%	34%	50%	100%	0%	0%	
New Jersey	12%	16%	72%	100%	6%	7%	
New Mexico	7%	20%	73%	100%	4%	5%	
New York	8%	34%	58%	100%	3%	5%	
North Carolina	14%	6%	80%	100%	8%	8%	
North Dakota	29%	0%	71%	100%	15%	15%	
Northern Mariana Islands Ohio	21% 8%	0% 6%	79% 86%	100% 100%	9% 6%	9% 7%	
Oklahoma	20%	52%	86% 27%	100%	0%	1%	
Oregon	32%	7%	61%	100%	7%	8%	
Pennsylvania	47%	7%	46%	100%	4%	4%	
Puerto Rico	17%	36%	47%	100%	2%	4%	
Rhode Island	4%	28%	67%	100%	3%	5%	
South Carolina	7%	0%	93%	100%	4%	4%	
South Dakota	21%	45%	34%	100%	5%	11%	
Tennessee	1%	80%	20%	100%	0%	1%	
Texas	28%	6%	66%	100%	9%	10%	
Utah	3%	15%	83%	100%	4%	4%	
Vermont	27%	20%	53%	100%	4%	5%	
Virgin Islands	7%	72%	21%	100%	0%	0%	
Virginia	4%	27%	69%	100%	7%	10%	
Washington	21%	60%	19%	100%	2%	7%	
West Virginia Wisconsin	6% 16%	14% 3%	79% 81%	100% 100%	4% 6%	5% 6%	
Wyoming	13%	2%	81% 85%	100%	5%	5%	
National	15%	2%	61%	100%	5%	5% 6%	
Notes applicable to this report:	15%	24 /0	01/0	100 /6	3 /0	Data as of: 06-MAR-2007	

- 1. The source for this table is ACF-801 data for FY 2005.
- 2. All counts are "adjusted" numbers of families and children unless otherwise indicated. These "adjusted" numbers represent the number funded through CCDF only. The "adjusted" number is the raw or "unadjusted" number reported by the State multiplied by the pooling factor as reported on the ACF-800. A few States have indicated that the pooling factor reported on the ACF-800 is not applicable to the ACF-801. This report takes all these factors into consideration in calculating the "adjusted" numbers or percentages.
- 3. All States provide an actual unadjusted count of families served each month. For States reporting full population data, the number of child records reported each month were directly counted. However, for States that only submit samples, the ratio of children-to-families was determined each month from the samples and then multiplied by the reported number of families to obtain an estimate of the unadjusted number of children served each month. The unadjusted average number of families and children were obtained from the monthly numbers in the Federal Fiscal Year (FFY).
- 4. A "0%" indication often means the value is less than 0.5% rather than actually zero. In a few instances, the sum of the categories may not appear to add up to exactly 100% because of rounding.
- 5. At the time of publication, American Samoa and Guam had not yet reported ACF-801 data for FFY 2005. The Northern Mariana Islands submitted nine (9) months of ACF-801 data.
- 6. Connecticut does not report ACF-801 data on all or nearly all children served by contracted centers. Wisconsin has been reporting some children that are authorized for care but do not receive care. Nebraska has been reporting child records for some children that do not receive a subsidy if other children in the same family are receiving a subsidy. Alaska's reported population does not accurately reflect the population served by CCDF due to sampling difficulties the State is trying to resolve. Furthermore Alaska does not report any children in foster care or families headed by a child.
- 7. The "Mean CoPay/Income" columns exclude families with zero income because dividing by zero is undefined.
- 8. Columns labeled as "Category A" include: families with zero income; families in protective services or families headed by a child; families with invalid income or copay.
- 9. The "Families with \$0 Coplay ..." category is the percentage of families that had a \$0 co-payment and were not in Category A, divided by the count of all families. The sum of these three categories is 100%.
- 10. The results shown under "Mean Coplay/Income" feature two different statistics, "Including" and "Excluding" \$0 copay. The data analyzed for the "Including Families with \$0 CoPay" category includes all families except those families in the "Category A" data i.e., the total minus the Category A data. The Valeta analyzed for "Excluding Families with \$0 CoPay" is all the family data minus those families in Category A". Alternatively, the data used for "Excluding Families with \$0 CoPay" is all the family data minus those families in Category A and minus those families with \$0 CoPay".
- 11. The National weighted values were determined by multiplying each State's average co-payment/income percentage by the adjusted number of children in each State, summing across the States and then dividing by the adjusted number of children served for the Nation.