

Santa Cruz County Early Care and Education Needs Assessment

1

Table of Contents

Foreword.. 2

Executive Summary & Highlights ... 3

Introduction ... 5

Demographics & Other Child Background Information ... 6

Special Needs, CPS, Homeless and foster care Children .. 8

Demand for Child Care by Income Eligibility & Need .. 10

Child Care Capacity (0-5 Years) .. 11

Early Care and Preschool Quality ... 12

Cost of Care .. 13

Weekly Cost of Care ... 13

Annual Cost of Child Care .. 13

Child Care Enrollment .. 14

Shortfall in Capacity & Unmet Needs for Child Care ... 15

Shortfall in Capacity for Children Ages 0-5 .. 15

Unmet Need for Children Ages 0-12 .. 16

About the Partners .. 19

About the Members ... 20

About the Researcher .. 21

Santa Cruz County Early Care and Education Needs Assessment

2

Foreword

The Santa Cruz County Office of Education, First 5 Santa Cruz County and Encompass Community Services/Head

Start partnered to create this needs assessment for the Child Care Planning Council because we share several

core beliefs. One common value is that learning begins in infancy and that every experience in the first five years

of life helps to shape a child's health, intellect, and emotions.

Our programs are driven by decades of brain research that underscores the critical importance of a child's first

five years. When we use the words “child care,” “early care” or “early education,” we are really talking about all

of a child's earliest environments and experiences—the learning that begins at birth and continues, moment by

moment, day by day. Because a young child's brain develops 700 new learning pathways every second, every

environment is a classroom, every experience a teacher.

As more parents are driven into the work force due to the high cost of living in Santa Cruz County, a growing

number of our young children are already spending their days in care outside their own home. This means that

nurturing young children is increasingly becoming a community venture. It’s a partnership between families,

child care providers, centers, pre-schools, neighbors, and friends. We believe that providing affordable early care

is not just about offering parents a place for their child to be while they work or go to school but about

treasuring a child's earliest moments of learning. It’s about engaging and building trust, self-esteem and healthy

behaviors that last a lifetime.

We hope you'll read this report with a sense of urgency, as well as with a commitment and responsibility to

more fully support early care and education for the most vulnerable members of our community. Every statistic

presented in this needs assessment represents a real child, a real family—each with unique dreams, challenges

and competencies. We regard every unmet need pointed out by this assessment as a missed opportunity to truly

care for, engage, inspire and build on a working family's best hopes for their thinking, feeling and growing child.

We jointly submit this report for a greater impression,

 Carole Mulford David Brody Jerri Winner
 Santa Cruz County Office of

Education
 First 5 Santa Cruz County Encompass Community Services/

Head Start

Santa Cruz County Early Care and Education Needs Assessment

3

Executive Summary & Highlights

As the extremely high cost of living in Santa Cruz County (1 1/2 times the U.S. average) continues to drive both

parents into the work force, demand for child care continues to outpace supply, leaving large segments of our

county’s working parents unable to find affordable care. In fact, nearly half of Santa Cruz County children (46%)

qualify for a child care subsidy, based on family income ($46,000 or less, annually).

Economic Snapshot

 Santa Cruz County’s cost of living index is nearly 1 ½ times the U.S. average. (147.9, as compared to the

U.S. average of 100).

 Average child care costs in the county are higher than the statewide average. The average annual cost

of enrolling a child in a licensed child care center in 2015 was $15,045 for infants and toddlers, and

$10,590 for preschool age children. Each of these averages was nearly $2,000 more per year than the

corresponding statewide averages.

 1 in 5 children in Santa Cruz County live below the poverty line. (Head Start, 2014) Eighteen percent of

preschool age children in the county live below the federal poverty level. ($23,850 for a family of 4)

 Forty-five percent of children are estimated to live in households earning $46,000 or less annually (i.e.,

70% of state median income). These children may qualify for a child care subsidy yet still not be served

due to a lack of available spaces.

Population

In 2014, there were an estimated 38,861 children ages 12 and under in Santa Cruz County. Of these…

 8,850 children were 0-2 years old (23%).

 6,099 children were 3-4 years old (16%).

 23,912 children were 5-12 years old (62%).

Capacity and Unmet Need

 Among working families in 2014-15, there were 9,963 children under age six, but only 6,977 child care

spaces available – a net shortfall of 30 percent. For infants (ages 0-2), the shortfall was 60 percent.

 In 2014-15, the number of children ages 0-5 enrolled in subsidized child care centers, preschools, and

family child care homes, plus 5-12 year olds in subsidized after-school programs in 2015-16, was

11,050 children.

 Unmet Need for Full-Time Care: Overall, an estimated 46 percent of qualified children in need of

full-time subsidized care were not served.

 Unmet Need for All Types: Overall, an estimated 37 percent of low-income children ages 0-12 were

not provided with subsidized care.

o Among 0-2 year olds, 73 percent were unserved in subsidized care (see chart, following page).

o Among 3-4 year olds, 43 percent were unserved in subsidized care (see chart, following page).

Santa Cruz County Early Care and Education Needs Assessment

4

LOW-INCOME CHILDREN UNDER AGE 5 ENROLLED IN SUBSIDIZED CHILD CARE (2014-2015)

 3,722

 3,216

 989

 1,825

0-2 Years 3-4 Years

Income Eligible Children Enrolled

43%

Not

Serve

d

73%

Not

Served

Santa Cruz County Early Care and Education Needs Assessment

5

Introduction

The purpose of the Santa Cruz County Local Child Care Planning Council

(LPC) is to serve as a forum to address the early education and child care

needs of all families and all child care programs in Santa Cruz County. The

Council operates under the authority of the County Board of Supervisors and

County Superintendent of Schools, and is funded by the California

Department of Education, Early Education Services Division (EESD).

The LPC’s primary responsibilities are to: 1) recommend priorities for child

care funding from the EESD when appropriate and requested; and 2) advise

the County Board of Supervisors and County Superintendent of Schools on

child care program and policy issues.

As mandated by the CDE, each Local Planning Council across the state is required to conduct an assessment of

child care needs at least once every five years, focused primarily on children from birth to age 12. Previous

assessments in Santa Cruz County were conducted in 1999, 2006 and 2011. In 2016, the Santa Cruz County

Office of Education partnered with First 5 Santa Cruz County, Encompass Community Services/Head Start and

Applied Survey Research to conduct this 2016 Early Care and Education Needs Assessment.

This assessment largely follows the list of key data fields and indicators detailed in the LPC guidelines and

template created by the California Child Care Coordinators Association. It focuses on these areas: a demographic

profile, income eligibility rates for subsidized child care, licensed child care capacity, cost of care and current

child care enrollment counts. In cases where the data were not available, the closest approximation to those

indicators is provided. In addition to the indicators specified by the template and instructions, the needs

assessment includes supplementary indicators that the Council believes are relevant to addressing the needs of

children and families across the county.

One of the primary data sources of this needs assessment is a website

created by American Institutes of Research (AIR) called the “Early

Learning Needs Assessment Tool.”1 This site contains data relevant to

LPCs through 2014, including the California Child Care Resource and

Referral Network, California Department of Education, California

Department of Public Health, the American Community Survey PUMS

data, and an AIR-administered survey of Head Start programs.

1
 AIR Early Learning Needs Assessment Tool: http://www.elneedsassessment.org

http://www.elneedsassessment.org/

Santa Cruz County Early Care and Education Needs Assessment

6

Demographics & Other Child Background Information

This section describes the demographics of the childhood population by age, race/ethnicity, language, special

needs status, service in Child Protective Services and foster care.

The last year that single year age counts were reported in the US Census was 2010. In the most recent U.S.

Census American Community Survey (2014), counts of young children were only estimated for three subgroups:

Under 5, 5-9 years, and 10-14 years. Thus, as Figure 1 shows, the overall 0-14 estimated population in Santa Cruz

County changed very little from the overall 2010 population. To estimate the single age populations for 2014,

each 2010 single age population count was adjusted by a factor proportional to the change within each

subgroup from 2010 to 2014.

 NUMBER OF CHILDREN IN THE COUNTY , BY AGE Fig. 1.

Age
2010

(US Census)
2014

(US Census)
2014

(Adjusted Estimates)

<1 2,821 - 2,803

1 3,029 - 3,010

2 3,057 - 3,037

0-2 years* 8,907 - 8,850

3 3,183 - 3,163

4 2,955 - 2,936

3-4 years* 6,138 6,099

Under 5 15,045 14,949 14,949

5 2,821 - 2,894

6 3,090 - 3,009

7 2,942 - 2,865

8 3,016 - 2,937

9 3,051 - 2,971

5-9 years 15,071 14,677 14,677

10 2,998 - 3,027

11 3,020 - 3,049

12 3,130 - 3,160

5-12 years* 24,219 - 23,912

0-12 years 39,264 - 38,861

13 3,049 - 3,078

14 3,150 - 3,180

10-14 years 15,347 15,493 15,493

Total 0-14 years 45,463 45,119 45,119

Source: U.S. Census Bureau, American Community Survey 1-Year Estimates.

Note: Single year estimates are not available after 2010. This chart is in reference to Section 1 of the LPC template.

*These are the age sub-groups commonly used to classify children throughout this assessment: 0-2 as infants/toddlers, 3-4 as

preschool age, 5-12 as school age children.

Technical Note: Throughout this report, most of the totals are disaggregated by age group, such as “0-2 years,”

“3-4 years,” and “5-12 years.” “0-2 years” includes children from birth to 35 months, “3-4 years” includes

children from 36 to 59 months of age, and “5-12 years” includes children from 60 to 155 months.

Santa Cruz County Early Care and Education Needs Assessment

7

Figure 2 lists the percentage of K-12th grade children in the county by race/ethnicity during the 2015-16

academic year.

 K-12 ENROLLMENT PERCENTAGES BY RACE/ETHNICITY (2015-16) Fig. 2.

Race/Ethnicity K-12 Children

Hispanic or Latino 56%

White 36%

Asian 2%

Filipino 1%

African American 1%

Two or More Races 3%

Not Reported 1%

American Indian or Alaska Native <1%

Pacific Islander <1%

Source: CDE Dataquest (http://dq.cde.ca.gov/dataquest/dataquest.asp)

Note: “Hispanic or Latino” includes children who may be of any race. Other categories do not include children that are “Hispanic or

Latino.” This chart is in reference to Section 2 of the LPC template.

Figure 3 lists the percentage of K-12th grade English Learners by their primary language during the 2015-16

academic year.

 NUMBER OF ENGLISH LEARNERS , BY LANGUAGE (2015-16) Fig. 3.

Language In K-6th Grade
Percent of Eng.

Learners
In 7th-12th

Grade
Percent of Eng.

Learners

Spanish 7,844 88% 2,901 95%

Mixteco 262 3% 77 2%

Other non-English languages 44 <1% - <1%

Arabic 33 <1% 12 <1%

Filipino (Pilipino or Tagalog) 17 <1% 16 <1%

Mandarin (Putonghua) 19 <1% - <1%

Cantonese 11 <1% - <1%

German 10 <1% - <1%

Korean 10 <1% - <1%

Japanese - <1% - <1%

Total English Learners 8,330
37.6%

of all K-6
th

graders

3,067
16.9%

of all 7-12
th

graders

Source: CDE Dataquest (http://dq.cde.ca.gov/dataquest/dataquest.asp)

Note: Languages with fewer than 10 students are not shown. Chart is in reference to Section 3 of the LPC template.

Santa Cruz County Early Care and Education Needs Assessment

8

SPECIAL NEEDS, CPS, HOMELESS AND FOSTER CARE CHILDREN

Children who are being served by the county’s Child Protective Services division, who are in the foster care

system, who are homeless, or who have been diagnosed with special needs receive priority access to child care

services. The number of children who qualified for child care under these conditions are provided below.

During the 2015-16 school year, 3,044 children were classified as having special needs, and assigned Individual

Educational Plans (IEPs) or Individualized Family Service Plans (IFSPs). IFSPs are designed for children under 3

with needs, and IEPs are for children 3 years and older with needs.

 SPECIAL NEEDS STATUS (2015-16) Fig. 4.

 0-2 Years
(IFSP)

3-4 Years (IEP) 5-12 Years (IEP) Total

IFSPs or IEPs 88 348 2,798 3,234

Pct. of Children with IEP/IFSP 1% 5% 8% 8%

Sources: Santa Cruz County Office of Education, SELPA Office; Pajaro Valley Unified School District, SELPA/Special Services.

Note: Section 4 of the LPC template.

Note: These percentages are based on total number of children in the county 38,861.

Child Protective Services provides protection for children who are at risk of, or are experiencing physical,
sexual, or emotional abuse, or emotional or physical neglect. According to the Santa Cruz County Child Welfare
Department, 1,944 (on average 150 per month) children had received Child Protective Services.

 CHILDREN SERVED BY CHILD PROTECTIVE SERVICES IN 2015 (CPS) Fig. 5.

0-2 Years 3-4 Years 5-12 Years Total

Number in CPS System 441 416 1,087 1,944

Source: Santa Cruz Child Welfare Department/CPS.

Children in foster care have unique needs for child care services. Overall there were at least 83 children under

age six in foster care in Santa Cruz County as of January 2016.

 CHILDREN IN FOSTER CARE (2016) Fig. 6.

0-2 years 3-5 years 6-10 years 11-15 years Total

Number in Foster Care
(Jan. 2016)

52 31 50 48 181

Source: UC Berkeley Center for Social Sciences Research, California Child Welfare Indicators Project (CCWIP),

http://cssr.berkeley.edu/CWSCMSReports/cssrFavorites/

Note: Counts reflect point-in-time counts as of January 1 each year.

http://cssr.berkeley.edu/CWSCMSReports/cssrFavorites/

Santa Cruz County Early Care and Education Needs Assessment

9

Children who are considered homeless receive priority access to child care. According to the most recent
Homeless Survey completed by all Santa Cruz County local educational agencies (LEAs) and preschools, 2,229
children ages 0-12 were homeless during the 2014-15 school year.

 CHILDREN WHO ARE HOMELESS (2014-15) Fig. 7.

Homeless Children in Santa Cruz County by Age

 Infant/Toddlers – 0-2 yrs. 4

Preschoolers – Kindergarten 3-5 yrs. 443

First Graders – 6 yrs. 243

Second Graders – 7 yrs. 265

Third Graders – 8 yrs. 306

Fourth Graders – 9 yrs. 275

Fifth Graders – 10 yrs. 245

Sixth Graders – 11 yrs. 222

Seventh Graders – 12 yrs. 226

Total 2229

 Source: Santa Cruz County Office of Education (COE), Students in Transition Program, 2014-15.

Santa Cruz County Early Care and Education Needs Assessment

10

Demand for Child Care by Income Eligibility & Need

This section estimates the demand for child care services for children

from birth to age 12. It includes the total number of children who:

 Need child care because all parents are working or in school

during the day, and no adult is at home to take care of them

(regardless of income),
 Are eligible for at least part-day subsidized care based on

their family income,

 Are eligible for full-day subsidized child care based on both

income and need (e.g., parents are working or in school, or

no one can provide child care at home), and

 Are in families below the poverty level, and thus eligible for Head Start.

 CHILDREN ELIGIBLE FOR STATE CHILD CARE & DEV . SERVICES (2014) Fig. 8.

 0-2 Years 3-4 Years 5-12 Years 0-12 Years

Total Children in the County… 8,850 6,099 23,912 38,861

…In Working Families* 5,155 3,457 15,035 23,647

Percentage of Age Group 58% 57% 63% 61%

…In Low-Income Families** 3,722 3,216 10,526 17,464

Percentage of Age Group 42% 53% 44% 45%

…In Low-Income, Working Families*** 1,785 1,493 4,547 7,825

Percentage of Age Group 20% 24% 19% 20%

…In families below the federal poverty
level****

1,575 1,086 3,945 6,606

Percentage of Age Group 18% 18% 16% 17%

*All parents in the family are working. Source: AIR Early Learning Needs Assessment Tool

** Income under 70% of state median. This is the requirement for most subsidized part-time child care. Source: AIR Early Learning

Needs Assessment Tool

***Income under 70% of state median and all parents working or in school. This is the requirement for most full-day subsidized

child care. Source: AIR Early Learning Needs Assessment Tool

****Includes families with working/in-school and non-working/not-in-school parents. Source: US Census, 2010-2014 American

Community Survey (5 year estimates), percentage of children living in families below the poverty level.

Santa Cruz County Early Care and Education Needs Assessment

11

Child Care Capacity (0-5 Years)

According to the California Child Care Resource & Referral Network, there were 6,977 spaces available for

children ages 0-5 across all licensed child care centers and family child care homes in 2014. These totals are only

available by age group for children ages 0-1 and 2-5, which are slightly different from the groupings used

throughout most of this report.

 NUMBER OF SPACES IN CHILD CARE CENTERS AND HOMES (2014) Fig. 9.

 0-1 Years 2-5 Years 0-5 Years

Licensed Child Care Centers 309 3,486 3,795

Licensed Family Child Care Homes 861 2,321 3,182

Total 1,170 5,807 6,977

Source: California Child Care Resource & Referral Network, California Child Care Portfolio (Nov. 2015). The Portfolio Report

provided family child care homes spaces as a total, not by age. The age-specific totals for FCCH listed in the table above are

estimated based on the age distribution of FCCH’s for the current year.

Note: Based on Section 13 of the LPC template. This table does not include the number of spaces in licensed and unlicensed

centers and after-school programs for school-aged children, ages 6-12. There are different sources for these data which cannot be

reconciled into an unduplicated total count.

Resource and Referral Network Portfolio: http://www.rrnetwork.org/california_child_care_portfolio/

http://www.rrnetwork.org/california_child_care_portfolio

Santa Cruz County Early Care and Education Needs Assessment

12

Early Care and Preschool Quality

Building on a long-standing commitment to quality and

collaboration amongst early care and education stakeholders

in Santa Cruz County, First 5 Santa Cruz County launched the

Quality Early Learning Initiative (QELI) consortium in 2012.

Developed in collaboration with local partners, the initiative

was designed to improve the quality of early learning

programs in the county through the implementation of a local

Quality Rating and Improvement System (QRIS).

A QRIS helps to improve early care and education programs by

measuring current quality levels against research-based

standards. In California, these standards focus on what

research shows are the key components of quality early care and education, including learning environments,

teacher-child ratios, adult-child interactions, staff qualifications, as well as other related criteria. QRIS can assist

early learning educators with increased training to expand their skills in working with young children; provide

coaching to help programs create learning environments that nurture the emotional, social, language and

cognitive development of every child; and provide families information to help them understand and choose

quality programs.

Over the course of the initiative the percentage of programs rated in the top two quality tiers (achieving or

exceeding common quality standards defined by the QRIS) increased from 42 percent to 76 percent. In addition,

100 percent of all publicly-funded sites met this high quality standard.

 RATINGS OF QRIS S ITES IN SANTA CRUZ COUNTY (2014-2015) Fig. 10.

Source: First 5 Santa Cruz County

Note: 2014 ratings were considered “Provisional” rather than “Full” since no sites had yet received both an independent Classroom

Assessment Scoring System (CLASS) and Environmental Rating Scale (ERS) assessment as of December 2014.

N=69 sites in 2014. N=67 sites in 2015.

Drawing on resources from First 5 California, the California Department of Education and others, the QELI

consortium will continue to expand the initiative to additional sites in Santa Cruz County in the coming years as a

way to foster ongoing quality improvement that is proven to help children thrive.

0

23
17

28

1 0 0

16

41

10

Tier 1 Tier 2 Tier 3 Tier 4 Tier 5
(Highest Rating)

2014 Provisional 2015 Full Ratings

Santa Cruz County Early Care and Education Needs Assessment

13

Cost of Care

WEEKLY COST OF CARE

Below are the average weekly costs of care for full-time and part-time licensed child care centers and family

child care homes in Santa Cruz County.

 WEEKLY MARKET RATES AT CHILD CARE CENTERS AND FAMILY CHILD CARE HOMES (2015) Fig. 11.

 0-1 year 2-5 years 6+ years (school age)

Child Care Centers
Full-Time Average $293.10 $221.50 $107.25

Part-Time Average $206.00 $171.33 $92.31

Family Child Care
Homes

Full-Time Average $217.10 $198.55 $185.36

Part-Time Average $162.52 $161.61 $124.55

Source: Child Development Resource Center (CDRC) 2016.

Note: Age categories are those used by CDE and CDRC.

ANNUAL COST OF CHILD CARE

In addition to the estimated weekly costs of child care, annual costs estimates are also published in the

California Child Care Resource & Referral Network’s California Child Care Portfolio.2 As indicated in Figure 12, the

average annual cost of child care in Santa Cruz County exceeds the statewide average for both child care centers

and family child care homes. The largest percentage disparity in cost exists for child care centers serving

preschool age children, where the countywide average cost is 20 percent higher than the state average—or

about $1,800 more per year.

 AVERAGE ANNUAL COST OF CHILD CARE IN SANTA CRUZ COUNTY AND STATEWIDE (2015) Fig. 12.

Source: California Child Care Resource & Referral Network, California Child Care Portfolio (Nov. 2015); Cost data are from the

Child Care Regional Market Rate Survey, 2014. http://www.kidsdata.org/topic/1849/child-care-cost-age

facility/table#fmt=2358&loc=370&tf=79&ch=984,985,222,223&sortColumnId=0&sortType=asc.

2
 http://www.rrnetwork.org/california_child_care_portfolio

 $15,045

 $10,950
 $9,419 $8,793

 $13,327

 $9,106 $8,462 $7,850

Child Care Center -
Infant/Toddlers

Child Care Center -
Preschool Age

Family Child Care Homes -
Infants/Toddlers

Family Child Care Homes -
Preschool Age

Santa Cruz County California Average

http://www.rrnetwork.org/california_child_care_portfolio
http://www.kidsdata.org/topic/1849/child-care-cost-agefacility/table#fmt=2358&loc=370&tf=79&ch=984,985,222,223&sortColumnId=0&sortType=asc
http://www.kidsdata.org/topic/1849/child-care-cost-agefacility/table#fmt=2358&loc=370&tf=79&ch=984,985,222,223&sortColumnId=0&sortType=asc
http://www.rrnetwork.org/california_child_care_portfolio

Santa Cruz County Early Care and Education Needs Assessment

14

Child Care Enrollment

This section provides the total number of children enrolled in various subsidized child care and development

programs in 2014-2015 and after-school programs in 2015-16.

For infants and toddlers, Head Start (Migrant and Early Head Start) was the most common form of subsidized

child care for low-income families. For preschool aged children (3-4 years), the California State Preschool

Program (779 children) and Head Start (791 children across Head Start and Migrant Head Start) comprised the

largest share of subsidized early education and child care enrollment. For school aged children (5-12 years), after

school programs were most common.

 CHILDREN ENROLLED IN SUBSIDIZED CHILD CARE AND DEVELOPMENT PROGRAMS* Fig. 13.

 Infants,
Toddlers

(0-2)
Preschool

(3-4)
School Age

(5-12)
All Children

(0-12)

CA State Preschool Program (Title V) 0 779 31** 810

CCTR: General Child Care & Development (Title V) 168 45 122 335

Head Start (3-5) & Early Head Start (0-2) 169 378 29** 576

Migrant Head Start 395 413 96** 904

CMIG (Center based migrant child care) 36 23 14** 73

Handicap Program (CHAN) 0 0 0 0

Alternative Payment Program (CAPP) 46 45 137 228

CalWORKs Stage 1 119 97 142 358

CalWORKs Stage 2 39 32 63 134

CalWORKs Stage 3 4 8 68 80

Cabrillo Family Child Care
(Family Child Care Homes - Title V)

13 5 0 18

Subsidized After School Programs (2015-16) 0 0 7,534 7,534

Total 989 1,825 8,236 11,050

Sources: All figures are from the AIR Early Learning Needs Assessment Tool with the following exceptions. Head Start, Family

Child Care Homes, and CalWORKs Stage 1 enrollment is from the Santa Cruz Child Care Planning Council 2015 Priorities Report,

and after-school program enrollment was collected by Santa Cruz COE, based on correspondence with individual school districts.

*All totals reflect 2014-15 enrollments, except the after school program totals which reflect 2015-16 enrollments.

**Number reflects age 5 children only.

Santa Cruz County Early Care and Education Needs Assessment

15

Shortfall in Capacity & Unmet Needs for Child Care

This section estimates the shortfall in the capacity of child

care and preschool spaces for Santa Cruz County children

ages 0 to 5, and the number of children who have been

eligible to receive various types of subsidized child care but

were not enrolled (“unmet need”).

SHORTFALL IN CAPACITY FOR CHILDREN

AGES 0-5

To estimate the overall shortfall in capacity, the number of

spaces available are subtracted from the number of children

estimated in need. The estimated total capacity for school

aged children (ages 5-12) in after-school programs could not

be calculated, so this section focuses on children ages 0-5 only.

In 2014, there were an estimated 9,963 children ages 5 and under living in homes where all parents were

working (or in school), and thus presumed to need child care (without regard to income eligibility). With an

estimated 6,977 total spaces available for either part-time or full-time child care for children in this age group,

there was a shortfall of 2,986 spaces. That equates to a 30 percent shortfall in the capacity of licensed child care

for children 5 and under in working families.

 CHILD CARE CAPACITY FOR WORKING FAMILIES UNDER AGE 6 (2014-15) Fig. 14.

0-1 Years 2-5 Years
Total

(0-5 Years)

Children in Working Families 2,910 7,053 9,963

Number of part-time or full-time spaces
(capacity)

1,170 5,807* 6,977

Licensed Child Care Centers 309 3,486 3,795

Licensed Family Child Care Homes 861 2,321* 3,182

Shortfall in Capacity (1,740) (1,246) (2,986)

Shortfall as Percentage of Children 60% 18% 30%

Sources: “Children in Working Families” totals are from AIR Early Learning Needs Assessment Tool. Licensed capacity totals are

from the 2015 Child Care Portfolio of the California Child Care Resource & Referral Network.

Note: Shortfall as Percentage of Children = Shortfall / Children in Working Families.

*The R&R Network publishes only the total FCCH spaces, without specifying by age group. The age-group estimates in the table are

based on the proportion of FCCH spaces by age group that existed in 2015, as provided by Santa Cruz COE.

Santa Cruz County Early Care and Education Needs Assessment

16

UNMET NEED FOR CHILDREN

AGES 0-12

To estimate the unmet need for child care, the

principal concern is families with low incomes

who would be unlikely to afford the full price.

We estimate the unmet needs of such families

by subtracting the number of children enrolled

in various types of subsidized child care from

the number who were likely qualified to

receive subsidized care.

Head Start

Families whose incomes are below the federal

poverty guidelines are eligible to enroll their children in Head Start at no cost. In Figure 15, the number of

children enrolled in Head Start (1,146) are subtracted from the estimated number of children ages 0-5 who live

in poverty (3,176, according to the US Census) to estimate the percentage of eligible children not enrolled.

Overall, 53 percent of children living in poverty (1,696 children) were not enrolled in Head Start in 2014-15.

This percentage is somewhat skewed by the inclusion of five year olds, many of whom were in kindergarten.

Nonetheless, approximately one quarter of preschool-aged children living in poverty were not enrolled in Head

Start in 2014-15 (27% of 3-4 year olds), and 64 percent of 0-2 year olds in poverty were not receiving child care

through Early Head Start.

 PERCENT OF CHILDREN IN POVERTY & NOT ENROLLED IN HEAD START (2014-15) Fig. 15.

0-2 Years 3-4 Years 5 Years
Total

(0-5 Years)

Number of Children Eligible:
Below Federal Poverty Level

1,575 1,086 515 3,176

Enrolled in Head Start/Early Head Start 169 378 29 576

Enrolled in Migrant Head Start 395 413 96 904

Total NOT Enrolled 1,011 295 390 1,696

Percent Not Enrolled
Percentage of Children Eligible But Not
Enrolled

64% 27% 76% 53%

Source: AIR Early Learning Needs Assessment Tool, Santa Cruz COE.

Full-Day Care for Low-Income Working Families

The unmet need for full-time care is based on the estimated number of children in low-income families in which

all parents are working (or in school) full-time. In 2014-15 there were 3,644 children ages 0-5 in families with

incomes no more than 70 percent of the state median income and all parents working or in school. After

subtracting the 1,975 children enrolled in full-time subsidized care from 3,644 eligible children, there were 1,669

children income-eligible and in need of full-time care who were not being served (Fig. 16, below).

Overall, an estimated 46 percent of children qualified for and in need of full-time care were not served.

Santa Cruz County Early Care and Education Needs Assessment

17

 UNMET NEED: FULL-T IME CHILD CARE FOR LOW-INCOME , WORKING FAMILIES (2014-15) Fig. 16.

0-2 Years 3-4 Years 5 Years

Total
(0-5 Years)

Number of Children Eligible:
In Working Families, Income < 70% SMI

1,785 1,493 366 3,644

Total Enrolled in Full-Time, Subsidized Care 807 898 299 1,975
CA State Preschool (CSPP) 0 235 52 287

General Child Care/Dev. (CCTR) 168 45 29 213

Migrant Head Start 395 413 96 904

CalWORKs 162 137 79 378

Alternative Payment 46 45 29 120

Migrant (CMIG) 36 23 14 73

Total Eligible & Not Enrolled in Full-Time Care 978 595 67 1,669
Unmet Need for Full-Time Care
Pct. of Children Eligible But Not Enrolled

55% 40% 18% 46%

Source: AIR Early Learning Needs Assessment Tool, Santa Cruz COE.

Subsidized Child Care for Low-Income Families

The unmet child care need for all low-income children ages 0-12 is based on the number of children living in low-

income families (without regard to parents’ work status). In 2014-15 17,464 children ages 0-12 lived in families

whose incomes were 70% or less than the state median income. After subtracting from this total the 11,050

children in any kind of subsidized child care in 2014-15 (and 2015-16 after school programs), 6,419 low-income

children were estimated as not enrolled in a subsidized child care or after-school program. Overall, an

estimated 37 percent of low-income children ages 0-12 were not provided with subsidized child care.

 UNMET NEED: CHILD CARE FOR LOW-INCOME FAMILIES (2014-2015) Fig. 17.

0-2 Years 3-4 Years 5-12 Years

Total
(0-12 Years)

Number of Children Eligible:
In families with Income < 70% SMI

3,722 3,216 10,526 17,464

Total Enrolled in Subsidized Child Care 989 1,825 8,236 11,050
State Preschool (CSPP) & General Child Care &
Dev. (CCTR)

168 824 153 1,145

Head Start / Early Head Start 169 378 29 576

Migrant Head Start 395 413 96 904

CalWORKs 162 137 273 572

Alternative Payment. 46 45 137 228

Migrant (CMIG) 36 23 14 73

Cabrillo Family Child Care (FCCH - Title V) 13 5 0 13

After-School Programs 0 0 7,534 7,534

Total Not Enrolled in Full-Time Care 2,733 1,391 2,290 6,414

Unmet Need for Child Care:
Percentage of Income Eligible Children Not in
Subsidized Care

73% 43% 22% 37%

Source: AIR Early Learning Needs Assessment Tool, Santa Cruz COE.

Santa Cruz County Early Care and Education Needs Assessment

18

Figures 18 and 19 illustrate the degree of unmet need for child care within each of the three age groups. Among

children ages 0-2 who were income-eligible for subsidized care, 73 percent were not enrolled in subsidized care;

43 percent of similarly eligible 3-4 year-olds were not enrolled in subsidized care.

 LOW-INCOME CHILDREN UNDER AGE 5 ENROLLED IN SUBSIDIZED CHILD CARE (2014-2015) Fig. 18.

Source: AIR Early Learning Needs Assessment Tool, Santa Cruz COE.

Among school-aged children (5-12) who were eligible for subsidized after-school care, an estimated 22 percent

did not participate.

 LOW-INCOME CHILDREN AGES 5-12 ENROLLED IN SUBSIDIZED CHILD CARE (2015-2016) Fig. 19.

Source: AIR Early Learning Needs Assessment Tool, Santa Cruz COE.

 3,722
 3,216

 989

 1,825

0-2 Years 3-4 Years

Income Eligible Enrolled

73%
Not
Served

 10,526

 8,236

5-12 Years Old

Income Eligible Enrolled

22% Not Served

43%

Not

Served

Santa Cruz County Early Care and Education Needs Assessment

19

About the Partners

First 5 Santa Cruz County

To help children succeed in school and in life, First 5 Santa Cruz County invests in health, early learning and

family support to promote optimal development of Santa Cruz County Children. The goal of First 5 Santa Cruz

County is to serve the most vulnerable children ages 0-5, including very low income families, English language

learners and families who live in high risk zones of the county.

http://www.first5scc.org/

Encompass Community Services

Encompass Community services provides culturally sensitive, bilingual support to Santa Cruz County families

through four service components: Child and Family Development Programs (Head Start, Early Head Start, State

Preschool, Side by Side, Papas, Families Together), Youth Services, Community Recovery Services and

Community Support Services.

http://www.encompasscs.org/

Santa Cruz County Office of Education (SCCOE)

Santa Cruz County Office of Education is charged with providing educational leadership, resources and services

that secure quality educational opportunities for all children. Under the leadership of the SCCOE, The Child Care

Planning Council and the Child Development Resource Center are designed to ensure that children have access

to quality childcare where they are valued, nurtured, safe and healthy and learning to their potential.

http://www.santacruz.k12.ca.us/

http://www.first5scc.org/
http://www.encompasscs.org/
http://www.santacruz.k12.ca.us/

Santa Cruz County Early Care and Education Needs Assessment

20

About the Members

The Santa Cruz County Child Care Planning Council is a commission appointed by the County Board of

Supervisors and the County Superintendent of Schools. The Council consists of parents (Consumer

Representatives), community members (Community Representatives), educators (Public Agency

Representatives), early education and child care professionals (Child Care Providers) and early education and

child care advocates (Discretionary Appointees).

We would like to thank the following members of the Child Care Planning Council for their daily

efforts on behalf of the families and children of Santa Cruz County as well as for their support

and approval of this report.

Consumer Representatives Child Care Provider Representatives

Yvette Brooks
Parent

Jonnie Cardinale
Spring Hill School

Christina Valentin
Parent

Larry Drury
Go Kids, Inc.

Martine Watkins
Parent

Barbara Griffin
Campus Kids Connection

Nicole Young
Parent

Leticia Mendoza
YWCA of Watsonville

 Elizabeth Root
UCSC Early Education Services

 Jerri Winner
Encompass/Early Head Start

 Public Agency Representatives Community Representatives

Patricia Pastor-Cross
Cabrillo Children’s Center

Sara Balla
Discovery Preschool & Family Center

Sita Moon
Child Development Resource Center

Vicki Boriack
First 5 Santa Cruz County

Rosario Navarro
Central California Migrant Head Start

Irene Freiberg
First 5 Santa Cruz County

Hendrika Sheldon
Family Child Care Association

Jane Weed-Pomerantz
Positive Discipline Community Resources

Discretionary Appointees Staff

Rebecca Bogdan
Special Education Nurse /SCCOE

Carole Mulford
Child Development Department Manager

Karen Hamman
PVUSD Childhood Development

Diane Oyler – Child Care Planning Council
Coordinator

Elaine Henning
Santa Cruz Parents Association

Ashley Romele
PAMF

Santa Cruz County Early Care and Education Needs Assessment

21

About the Researcher

ASR is a nonprofit social research firm dedicated to helping people build better
communities by creating meaningful evaluative and assessment data, facilitating
information‐based planning, and developing custom strategies. The firm has more than
30 years of experience working with public and private agencies, health and human

service organizations, city and county offices, school districts, institutions of higher learning, and charitable
foundations. Through community assessments, program evaluations, and related studies, ASR provides the
information that communities need for effective strategic planning and community interventions.

For questions about this report, please contact:

Casey Coneway, Project Manager

casey@appliedsurveyresearch.org

831.728.1356

www.appliedsurveyresearch.org

mailto:casey@appliedsurveyresearch.org

