

CHILD CARE

State Capacity Building Center

Where Are the Babies? Exploring Family, Friend, and Neighbor Care

Infant/Toddler Specialist Network
Hot Topic Webinar
March 18, 2020

Learning Objectives

Identify the unique aspects and value of family, friend, and neighbor (FFN) care.

Explore state strategies to support FFN care through professional development and to engage in quality systems.

Presenters

Deborah Greenwald,
Infant/Toddler Specialist,
Child Care State Capacity
Building Center

Ronna Schaffer,
Infant/Toddler Specialist,
Child Care State Capacity
Building Center

Welcome and Introductions

Where Are the Babies?

Home-Based Child Care Definitions

Licensed FCC: One or more individuals who provide child care services for fewer than 24 hours per day, per child, in a private residence other than the child's residence, unless care in excess of 24 hours is due to the nature of parents' work.

Sources: National Center on Early Childhood Quality Assurance. (2015). *Threshold of licensed family child care in 2014* [Information product]. Washington, DC: Office of Child Care. Retrieved from <https://childcareta.acf.hhs.gov/resource/threshold-licensed-family-child-care-2014>

National Center on Early Childhood Quality Assurance. (2015). *Research brief #2: Trends in family child care home licensing regulations and policies for 2014*. Washington, DC: Office of Child Care. Retrieved from <https://childcareta.acf.hhs.gov/resource/research-brief-2-trends-family-child-care-home-licensing-regulations-and-policies-2014>

Home-Based Child Care Definitions

- ◆ **License-exempt FCC:** The care of children not related to the provider, in the provider's home, that is not required by statute to be licensed due to the small number of children in care. The number of children in care is lower than the state licensing threshold.
- ◆ **FFN care:** The working definition is any “regular, non-parental [home-based] care other than a licensed center, program, or family child care home. FFN care thus includes relatives, friends, neighbors, and other adults” (p. 1).

Source: Human Services Policy Center, Evans School of Public Affairs, University of Washington. (2002). *Understanding family, friend, and neighbor care in Washington state: Developing appropriate training and support*. Retrieved from https://www.childcare.org/ckfinder/userfiles/files/HSPC_FFN_report_2002.pdf

Home-Based Child Care in the United States

- ◆ “About 7.1 million children from birth to age 5 receive care in home-based child care settings from more than 3.7 million caregivers” (p. 633).
- ◆ “The largest subset of home-based care arrangements were unlisted and unpaid, including more than 2.7 million providers caring for more than 4 million children” (p. 635).

Sources: Tonyan, H. A., Paulsell, D., & Shivers, E. M. (2017). Understanding and incorporating home-based child care into early education and development systems. *Early Education and Development*, 28(6), 633–639. Retrieved from <https://www.tandfonline.com/doi/full/10.1080/10409289.2017.1324243>

National Survey of Early Care and Education Project Team. (2016). *Characteristics of home-based early care and education providers: Initial findings from the National Survey of Early Care and Education* (OPRE report #2016-13). Retrieved from <https://www.acf.hhs.gov/opre/resource/characteristics-home-based-early-care-education-findings-national-survey-early-care-and-education>

Why Support Family, Friend, and Neighbor Caregivers?

FFN care is by far the most prevalent form of care for children from birth to school age.

Source: BUILD Initiative. (n.d.). Family, friend, and neighbor care [Web page]. Retrieved from <https://www.buildinitiative.org/The-Issues/Early-Learning/Family-Friend-Neighbor-Care>

Quality in Home-Based Care

- ◆ Low levels of quality, as defined by assessment tools
- ◆ High levels of satisfaction among mothers of children who are cared for in these settings

Source: Loewenberg, A. (2016, March 31). Improving quality among family child care providers [Blog post]. *New America*. Retrieved from <https://www.newamerica.org/education-policy/edcentral/fccproviders/>

Why Do Families Choose FFN Care?

- ◆ **Preference**

- Shared language, culture and values

- ◆ **Affordability**

- ◆ **Proximity**

- ◆ **Flexible Hours**

- ◆ **Lack of licensed or regulated child care options, especially for the following:**

- Rural communities
- Families who work nontraditional hours
- Families who have children with special needs

Source: Adapted from content originally created by Child Care Aware of America Grant #90LH002 for the Office of Child Care, Administration for Children and Families, U.S. Department of Health and Human Services. (n.d.). Family, friend, and neighbor care [Web page]. Retrieved from <https://www.childcare.gov/consumer-education/family-friend-and-neighbor-care>

What Are Your Hopes and Wishes for FFN Caregivers?

Source: SKY2015. (n.d.). *Star shower* (349131284) [Digital image]. Retrieved from Shutterstock at <https://www.shutterstock.com/image-photo/star-shower-349131284>

State Panelists - Colorado

Sharon Morris
Director, Library Development
Colorado State Library
Co. Department of Education

Vangi McCoy
Montelores Early
Childhood Council Coordinator

State Panelists - Washington

Judy Jaramillo

License Exempt Services
Administrator

Washington State Department of
Children, Youth and Families

Victor Cardenas

Early Learning & Family
Engagement Manager

Catholic Charities Serving Central
Washington

Questions

What are the criteria to receive financial support from the Child Care and Development Fund (CCDF)?

How do you identify and recruit FFN providers?

Question

How Is Your State Supporting Quality?

- ◆ Professional development opportunities
- ◆ Engagement in quality systems
- ◆ Pathways to licensure

States: Research and Evaluation

- ◆ **Arizona:** Kith and Kin project
 - Zero to Three. (2017). Arizona kith and kin project [Web page]. Retrieved from <https://www.zerotothree.org/resources/2002-arizona-kith-kin-project>
- ◆ **Illinois:** FFN research report
 - Illinois Action for Children. (2019). *New research on subsidized FFN providers: Implications for investing in quality*. Retrieved from http://www.actforchildren.org/wp-content/uploads/2019/02/FFN_Report_2019.pdf
- ◆ **Minnesota:** FFN evaluation studies
 - Minnesota Department of Human Services. (n.d.). Evaluation of the Minnesota family, friend, and neighbor grant programs: Findings and lessons learned. Retrieved from <http://ceed.umn.edu/wp-content/uploads/2017/04/FFN-Evaluation-Report-Summary.pdf>
 - Minnesota Department of Human Services. (2010). *Evaluation of the Minnesota family, friend, and neighbor grant program: Report to the 2010 Minnesota legislature* (DHS-5269-ENG). Retrieved from <http://ceed.umn.edu/wp-content/uploads/2017/04/FFN-Evaluation-Report-to-Minnesota-State-Legislature.pdf>
- ◆ **Oregon:** FFN literature review
 - Hatfield, B. E., & Hoke, K. (2016). *Improving the quality of family, friend, and neighbor care: A review of the research literature*. Retrieved from <https://health.oregonstate.edu/sites/health.oregonstate.edu/files/occrp/pdf/improving-the-quality-of-family-friend-and-neighbor-care-2016.pdf>

Source: Early Learning Challenge Technical Assistance. (2017). *Supports for family friend and neighbor child care providers in early learning challenge states*. Retrieved from <https://files.eric.ed.gov/fulltext/ED583878.pdf>

States: Opportunities for Connection

- ◆ **Illinois:** Town Square initiative
 - Town Square. (n.d.). Where family child care professionals learn, share, and thrive [Web page]. Retrieved from <http://townsquareil.org/>
- ◆ **Minnesota:** Early literacy groups
 - Center for Early Education and Development. (n.d.). Family, friend, and neighbor care [Web page]. Retrieved from <https://ceed.umn.edu/family-friend-and-neighbor-care/>

Source: Early Learning Challenge Technical Assistance. (2017). *Supports for family friend and neighbor child care providers in early learning challenge states*. Retrieved from <https://files.eric.ed.gov/fulltext/ED583878.pdf>

States: Opportunities for Professional Development Targeted at FFN Care

- ◆ **Minnesota:** Toolkit that includes resources on topics such as home safety, health, and school readiness
- ◆ **New Mexico:** 18-hour Spanish course
- ◆ **Oregon:** Senate Bill 182 directed Early Learning Division to support informal workforce
- ◆ **Washington:** Reimbursements to offer training to license-exempt providers

Source: Early Learning Challenge Technical Assistance. (2017). *Supports for family friend and neighbor child care providers in early learning challenge states*, p. 5. Retrieved from <https://files.eric.ed.gov/fulltext/ED583878.pdf>

States: Support for Participation in CCDF and Quality Improvement Systems:

- ◆ **Michigan:** Cohort support to transition to higher level of QRIS; quality improvement specialists target participation in QRIS
- ◆ **Pennsylvania:** Orientation training to help transition to certification and participation in QRIS

Source: Early Learning Challenge Technical Assistance. (2017). *Supports for family friend and neighbor child care providers in early learning challenge states*, p. 3. Retrieved from <https://files.eric.ed.gov/fulltext/ED583878.pdf>

Your feedback

Please take a few moments before we close to answer the questions in the polls that will be on your screen momentarily.

Infant/Toddler Resource Guide

Early Childhood Training and
Technical Assistance System

FOR FAMILIES

INFANT/TODDLER CARE VIDEOS

Infant/Toddler Resource Guide

STATE LEVEL POLICY
PROFESSIONALS

PD & TA
PROFESSIONALS

INFANT/TODDLER CARE
PROVIDERS

PROVEEDORES DE CUIDADO DE
BEBÉS Y NIÑOS PEQUEÑOS

The Program for Infant/Toddler Care Six Essential Program Practices for Relationship-Based Care

These papers promote evidence-based program practices that support infant/toddler care.

About the Infant/Toddler Resource Guide

What is the purpose of this guide?

This Resource Guide offers a host of materials to support the development and implementation of policies and practices for high-quality care for infants and toddlers. Whether you are a Child Care and Development Fund (CCDF) Administrator developing policies, a child care provider seeking information and guidance, or a professional development provider seeking innovative training materials, this site is for you. Development of this guide is new and actively growing, so check in frequently to see what resources have been added to support your work with infants, toddlers, and their families.

Who are the intended users?

We are including resources for three primary audiences:

- CCDF Administrators, staff, and state policy professionals
- Child care resource and referral administrators, training organization directors and trainers, higher education institution administrators and early childhood/child development faculty, and technical assistance organization administrators and providers
- Infant and toddler teachers, center directors, and family child care providers

Source: Infant/Toddler Specialist Network, Child Care State Capacity Building Center. (n.d.). Infant/toddler resource guide [Online tool]. Washington, DC: Office of Child Care. Retrieved from <https://childcareta.acf.hhs.gov/infant-toddler-resource-guide>

Resources

- ◆ Hatfield, B., & Hoke, K. (2016). *Improving the quality of family friend and neighbor care: A review of the research literature*. Retrieved from <https://health.oregonstate.edu/sites/health.oregonstate.edu/files/occrp/pdf/improving-the-quality-of-family-friend-and-neighbor-care-2016.pdf>
- ◆ Johnson-Staub, C., & Schmit, S. (2012). *Home away from home: A toolkit for planning home visiting partnerships with family, friend, and neighbor caregivers* [Toolkit]. Retrieved from <https://www.clasp.org/sites/default/files/publications/2017/04/Home-Away-from-Home.pdf>

Resources

- ◆ Lawrence, S., & Stephens, S. A. (2016). *Quality improvement in home-based child care settings: Research resources to inform policy*. Retrieved from <http://www.researchconnections.org/childcare/resources/30913>
- ◆ National Center on Early Childhood Quality Assurance. (2015). *Supporting license-exempt family child care* [Issue brief]. Washington, DC: Office of Child Care. Retrieved from https://childcareta.acf.hhs.gov/sites/default/files/public/supporting_exempt_fcc.pdf

**State Capacity Building Center,
A Service of the Office of Child Care**

9300 Lee Highway

Fairfax, VA 22031

Phone: 877-296-2401

Email: CapacityBuildingCenter@ecetta.info

Subscribe to Updates

http://www.occ-cmc.org/occannouncements_sign-up/

ADMINISTRATION FOR
CHILDREN & FAMILIES