

CALIFORNIA'S CHILDREN

California's Children At a Glance¹

State Population ²	37,691,912	Poverty Rate, Children Under 18 ⁵	16.6%
Population, Children Under 18 ³	9,267,436	Poverty Rate, Children Ages 5–17 ⁶	21.7%
State Poverty Rate ⁴	16.6%	Poverty Rate, Children Under 5 ⁷	24.7%

CHILD ABUSE AND NEGLECT

- In 2011, California had 351,486 total referrals for child abuse and neglect. Of those, 238,139 reports were referred for investigation.⁸
- In 2011, 80,100 children were victims of abuse or neglect in California, a rate of 8.6 per 1,000 children, representing a 3.5% decrease from 2010. Of these children, 84.3% were neglected, 10.7% were physically abused, and 6.1% were sexually abused.⁹
- The number of child victims has decreased 9.3% in comparison to the number of victims in 2007.¹⁰
- In 2011, 123 children in California died as a result of abuse or neglect.¹¹
- In 2011, 54,646 children in California lived apart from their families in out-of-home care, compared with 57,708 children in 2009. In 2010, 17,825 of the children living apart from their families were age 5 or younger, and 10,077 were 16 or older.¹²
- The number of children living apart from their families in out-of-home care has decreased 26.2% in comparison to the number of children in out-of-home care in 2007.¹³
- Of California children in out-of-home care in 2011, 21.4% were white, 20.8% black, 48.3% Hispanic, 0.8% American Indian/Alaskan Native, 1.8% Asian or Pacific Islander and 4.9% of more than one race or ethnicity.¹⁴

ADOPTION, KINSHIP CARE, AND PERMANENT FAMILIES FOR CHILDREN

- Of the 31,818 children exiting out-of-home care in California in 2011, 58.7% were reunited with their parents or other family members.¹⁵
- In 2011, 5,351 children were legally adopted through the public child welfare agency in California, a 17.2% decrease from 6,459 in 2010.¹⁶
- Of the 54,646 children in out-of-home care in 2011, 13,621 or 24.9% were waiting to be adopted.¹⁷
- In 2011, approximately 316,374 California grandparents had primary responsibility caring for their grandchildren.¹⁸
- Of the 54,646 children in out-of-home care in 2011, 15,512 were living with relatives while in care.¹⁹
- Of all California children in kinship care in 2010, 5.4% were white, 6.1% black, 14.8% Hispanic, 0.3% American Indian/Alaskan Native, 0.6% Asian or Pacific Islander, and 6.1% of more than one race or ethnicity.²⁰

CHILD POVERTY AND INCOME SUPPORT

- The total number of individuals receiving Temporary Assistance for Needy Families (TANF) in California increased from 1,415,960 in 2010 to 1,474,923 in 2011, an increase of 4.2%. The number of families receiving TANF in 2011 was 602,027, a 4.5% increase from 2010.²¹
- From 2009-10, for every 100 California families living in poverty, only 66 received TANF benefits.²²
- In 2011, \$6,674,677,301 was spent in California on TANF assistance, including 56% on basic assistance, 2% on child

1726 M Street NW, Suite 500 • Washington, DC 20036

202-688-4200 • www.cwla.org

care, 2% on transportation, and 37% on nonassistance.²³

- In 2011, 920,629,963 was spent on WIC (the Special Supplement Nutrition Program for Women, Infants, and Children) in California, serving 1,466,564 participants.²⁴
- In 2011, California distributed \$2,161,572,162 in child support funds, a 0.5% increase from 2010.²⁵
- In 2011 in California, 1,579,340 low income renter households paid more than half their monthly income in housing costs, 36% of them are families with children.²⁶

CHILD CARE AND HEAD START

- In 2010, California had a monthly average of 110,600 children served by subsidized child care; 112,300 children received subsidized child care in 2009 and 105,400 in 2008.²⁷
- In 2012, to be eligible for subsidized child care in California, a family of three could make no more than \$42,216, which is equivalent to 64% of the state's median income.²⁸
- As of early 2012, California had no waiting list for child care assistance.²⁹
- In 2011, Head Start served 105,834 California children, a 8.1% increase from 2010.³⁰

HEALTH AND SUBSTANCE ABUSE

- In 2011, 3,562,000 children younger than 19 were enrolled in Medicaid in California—48% of the total number of enrollees in the state.³¹
- In 2011, California had 1,763,831 children enrolled in its State Children's Health Insurance Program, a 1.9% increase from 2010, when 1,731,605 children were enrolled.³²
- In 2011, California had 1,008,000 uninsured children, representing 11% of its child population.³³
- In 2010, 34,641 babies were born weighing less than 2,500 grams in California.³⁴
- In 2010, 2,432 infants under age 1 died in California.³⁵
- In 2010, the birth rate for teens 15–17 in California was 16 births per 1,000 girls; for teens 18–19, the rate was 53. This reflects a total rate of 32 births per 1,000 girls ages 15–19.³⁶
- Cumulative through 2011, 167,986 adults and adolescents, as well as 705 children younger than 13, were reported as having AIDS in California.³⁷
- In 2009 and 2010, an estimated 258,000 children ages 12–17 and 2,716,000 adults age 18 and older were dependent on or abusing illicit drugs or alcohol in California.³⁸

VULNERABLE YOUTH

- In 2011, 3,718 children aged out of out-of-home care—exited foster care to emancipation—in California.³⁹
- In 2011, 193,000 California teens ages 16–19 were not enrolled in school and were not working.⁴⁰
- In 2011, 700,000 young adults ages 18–24 were not enrolled in school, were not working, and had no degree beyond high school.⁴¹
- In 2009 and 2010, approximately 151,000 children ages 12–17 in California needed but had not received treatment for illicit drug use in the past year.⁴²
- In 2009 and 2010, approximately 160,000 children ages 12–17 needed but had not received treatment for alcohol use in the past year.⁴³
- In 2010, 180 California children younger than 20 committed suicide, a rate of 1.72 per 100,000 children.⁴⁴

JUVENILE JUSTICE AND DELINQUENCY PREVENTION

- In 2010, 365 children under age 19 were killed by a firearm in California, a 9% decrease from 399 in 2009.⁴⁵
- In 2011, 144,768 children younger than 18 were arrested in California, a 18.0% decrease from 177,206 arrests in 2010. Of the arrests in 2011, 10,972 were for violent crimes.⁴⁶
- In 2010, 11,532 children lived in juvenile correction facilities in California.⁴⁷

CHILD WELFARE WORKFORCE⁴⁸

- A 2003 General Accounting Office (GAO) report documented that staff shortages, high caseloads, high worker turnover and low salaries impinge on delivering services to achieve safety, permanence, and well being for children.⁴⁹
- The federal Child and Family Service Reviews have clearly demonstrated that the more time a caseworker spends with a child and family, the better the outcomes for those children and families.⁵⁰
- According to the 2003 GAO report, the average caseload for child welfare/foster care caseworkers is 24–31 children; these high caseloads contribute to high worker turnover and insufficient services being provided to children and families. CWLA recommends that foster care caseworkers have caseloads of 12–15 children.⁵¹

FUNDING CHILD WELFARE SERVICES FOR CALIFORNIA'S CHILDREN

- Out of 54,646 children in out-of-home care in California in 2011, only 32,099, or 58%, received Title IV-E federal foster care assistance.⁵²
- In 2010, California spent \$4,462,895,277 for child welfare services. Of this amount, \$2,115,714,659 was from federal funds, \$1,504,127,722 from state funds, and \$843,052,896 from local funds.⁵³
- In 2010, of the \$2,115,714,659 in federal funds received for child welfare, \$1,597,436,989 was from Title IV-E Foster Care and Adoption Assistance, \$68,339,719 came from Title IV-B Child Welfare Services and Promoting Safe and Stable Families, \$114,314,745 was from Medicaid, \$120,706,733 came from Social Services Block Grant, \$211,794,571 was from TANF, and \$3,121,902 came from other federal sources.⁵⁴
- California received \$1,171,306,531 in federal funds for IV-E foster care expenditures in 2011, including \$184,432,929 for maintenance payments, \$384,602,217 for administration and child placement, \$20,210,596 for the statewide automated child welfare information system, and \$85,719,077 for training.⁵⁵
- California received \$428,672,253 in federal funds for IV-E adoption assistance expenditures in 2011, including \$360,020,157 for assistance payments, \$67,544,932 for administration and child placement, and \$1,068,737 for staff and provider training.⁵⁶

<p align="center">Governor: Jerry Brown (D) www.ca.gov 455 Golden Gate Ave., Ste. 14000, San Francisco, CA 94102 Next Election: 2014 Tel: 916-445-2841 Fax: 916-445-4633</p>					
	Office	Phone	Fax	Website	Next Election
Senate:					
Barbara Boxer (D)	112 Hart	224-3553	228-3972	Boxer.senate.gov	2016
Dianne Feinstein (D) <i>Appropriations</i>	331 Hart	224-3841	228-3954	Feinstein.senate.gov	2018
House:					
Doug LaMalfa (R-1 st)	506 Cannon	225-3076	226-8852	Lamalfa.house.gov	2014
Jared Huffman (D-2 nd)	1639 Longworth	225-5161	225-5163	Huffman.house.gov	2014
John Garamendi (D-3 rd)	2438 Rayburn	225-1880	225-5914	Garamendi.house.gov	2014
Tom McClintock (R-4 th)	434 Cannon	225-2511	225-5444	Mcclintock.house.gov	2014
Mike Thompson (D-5 th) <i>Ways & Means</i>	231 Cannon	225-3311	225-4335	Mikethompson.house.gov	2014
Doris Matsui (D-6 th) <i>Energy & Commerce</i>	2434 Rayburn	225-7163	225-0566	Matsui.house.gov	2014
Ami Bera (D-7 th)	1408 Longworth	225-5716	226-1298	Bera.house.gov	2014
Paul Cook (R-8 th)	1222 Longworth	225-5861	225-6498	Cook.house.gov	2014
Jerry McNerney (D-9 th) <i>Energy & Commerce</i>	1210 Longworth	225-1947	225-4060	Mcnerney.house.gov	2014
Jeff Denham (R-10 th)	1739 Longworth	225-4540	225-3402	Denham.house.gov	2014
George Miller (D-11 th) <i>Education & Workforce, RM</i>	2205 Rayburn	225-2095	225-5609	Georgemiller.house.gov	2014
Nancy Pelosi (D-12 th) <i>House Minority Leader</i>	235 Cannon	225-4965	225-4188	Pelosi.house.gov	2014
Barbara Lee (D-13 th) <i>Appropriations</i>	2267 Rayburn	225-2661	225-9817	Lee.house.gov	2014
Jackie Speier (D-14 th)	211 Cannon	225-3531	226-4183	Speier.house.gov	2014
Eric Swalwell (D-15 th)	501 Cannon	225-5065	226-3805	Swalwell.house.gov	2014

1726 M Street NW, Suite 500 • Washington, DC 20036
202-688-4200 • www.cwla.org

Jim Costa (D-16 th)	1314 Longworth	225-3341	225-9308	Costa.house.gov	2014
Mike Honda (D-17 th) <i>Appropriations</i>	1713 Longworth	225-2631	225-2699	Honda.house.gov	2014
Anna G. Eshoo (D-18 th) <i>Energy & Commerce</i>	241 Cannon	225-8104	225-8890	Eshoo.house.gov	2014
Zoe Lofgren (D-19 th) <i>Judiciary</i>	1401 Longworth	225-3072	225-3336	Lofgren.house.gov	2014
Sam Farr (D-20 th) <i>Appropriations</i>	1126 Longworth	225-2861	225-6791	Farr.house.gov	2014
David Valadao (R-21 st) <i>Appropriations</i>	1004 Longworth	225-4695	225-3196	Valadao.house.gov	2014
Devin Nunes (R-22 nd) <i>Ways & Means</i>	1013 Longworth	225-2523	225-3404	Nunes.house.gov	2014
Kevin McCarthy (R-23 rd) <i>Majority Whip</i>	2421 Rayburn	225-2915	225-8798	Kevinmccathy.house.gov	2014
Lois Capps (D-24 th) <i>Energy & Commerce</i>	2231 Rayburn	225-3601	225-5632	Capps.house.gov	2014
Howard P. "Buck" McKeon (R-25 th) <i>Education & Workforce</i>	2310 Rayburn	225-1956	226-0683	Mckeon.house.gov	2014
Julia Brownley (D-26 th)	1019 Longworth	225-5811	225-1100	Juliabrownley.house.gov	2014
Judy Chu (D-27 th) <i>Judiciary</i>	1520 Longworth	225-5464	225-5467	Chu.house.gov	2014
Adam B. Schiff (D-28 th) <i>Appropriations</i>	2411 Rayburn	225-4176	225-5828	Schiff.house.gov	2014
Tony Cardenas (D-29 th)	1508 Longworth	225-6131	225-0819	Cardenas.house.gov	2014
Brad Sherman (D-30 th)	2242 Rayburn	225-5911	225-5879	Bradsherman.house.gov	2014
Gary G. Miller (R-31 st)	2467 Rayburn	225-3201	226-6962	Garymiller.house.gov	2014
Grace F. Napolitano (D-32 nd)	1610 Longworth	225-5256	225-0027	Napolitano.house.gov	2014
Henry A. Waxman (D-33 rd) <i>Energy & Commerce, RM</i>	2204 Rayburn	225-3976	225-4099	Waxman.house.gov	2014
Xavier Becerra (D-34 th) <i>Ways & Means</i>	1226 Longworth	225-6235	225-2202	Becerra.house.gov	2014
Gloria Negrete McLeod (D-35 th)	1641 Longworth	225-6161	225-8671	NegreteMcleod.house.gov	2014
Raul Ruiz (D-36 th)	1319 Longworth	225-5330	225-2961	Ruiz.house.gov	2014

Karen Bass (D-37 th) <i>Judiciary</i>	408 Cannon	225-7084	225-2422	Karenbass.house.gov	2014
Linda T. Sanchez (D-38 th) <i>Ways & Means</i>	2423 Rayburn	225-6676	226-1012	Lindasanchez.house.gov	2014
Ed Royce (R-39 th)	2185 Rayburn	225-4111	226-0335	Royce.house.gov	2014
Lucille Roybal-Allard (D-40 th) <i>Appropriations</i>	2330 Rayburn	225-1766	226-0350	Roybal-allard.house.gov	2014
Mark Takano (D-41 st)	1507 Longworth	225-2305	225-7018	Takano.house.gov	2014
Ken Calvert (R-42 nd) <i>Appropriations</i>	2269 Rayburn	225-1986	225-2004	Calvert.house.gov	2014
Maxine Waters (D-43 rd)	2221 Rayburn	225-2201	225-7854	Waters.house.gov	2014
Janice Hahn (D-44 th)	404 Cannon	225-8220	226-7290	Hahn.house.gov	2014
John Campbell (R-45 th)	2331 Rayburn	225-5611	225-9177	Campbell.house.gov	2014
Loretta Sanchez (D-46 th)	1114 Longworth	225-2965	225-5859	Lorettasanchez.house.gov	2014
Alan Lowenthal (D-47 th)	515 Cannon	225-7924	225-7926	Lowenthal.house.gov	2014
Dana Rohrabacher (R-48 th)	2300 Rayburn	225-2415	225-0145	Rohrabacher.house.gov	2014
Darrell Issa (R-49 th) <i>Judiciary</i>	2347 Rayburn	225-3906	225-3303	Issa.house.gov	2014
Duncan Hunter (R-50 th) <i>Education & Workforce</i>	223 Cannon	225-5672	225-0235	Hunter.house.gov	2014
Juan Vargas (D-51 st)	1605 Longworth	225-8045	225-9073	Vargas.house.gov	2014
Scott Peters (D-52 nd)	2410 Rayburn	225-0508	225-2558	Scottpeters.house.gov	2014
Susan A. Davis (D-53 rd) <i>Education & Workforce</i>	1526 Longworth	225-2040	225-2948	House.gov/susandavis	2014

Key Committee Jurisdictions

Senate **H.E.L.P.:** CAPTA; Child Care & Head Start; ESEA

Senate Judiciary: Juvenile Justice

Senate Finance: Child Welfare Reform; Medicaid & Mental Health; SSBG Child Welfare Services & Promoting Safe and Stable Families; TANF

House Education & the Workforce: CAPTA; Child Care & Head Start; ESEA

House Judiciary: Juvenile Justice

House Ways & Means: Child Welfare Reform, SSBG, CWS & PSSF, TANF

House Energy & Commerce: Medicaid & Mental Health

1726 M Street NW, Suite 500 • Washington, DC 20036

202-688-4200 • www.cwla.org

NOTES AND REFERENCES

¹ “At A Glance” statistics are from 2011.

² U.S. Census Bureau (2011). Quick Links to Nation or State level Profiles: *ACS Demographic and Housing Estimates: 2011 American Community Survey 1-year estimates*. Retrieved on January 18, 2013 from <http://www.census.gov/acs/www/>.

³ Ibid.

⁴ U.S. Census Bureau (2011). Quick Links to Nation or State level Profiles: *Selected Economic Characteristics, 2011 American Community Survey 1-year estimates*. Retrieved January 18, 2013 from <http://www.census.gov/acs/www/>.

⁵ Ibid.

⁶ Ibid.

⁷ Ibid.

⁸ Administration on Children, Youth, and Families. (2012). *Child Maltreatment 2011: Reports from the States to the National Child Abuse and Neglect Data System: Table 2-1: Screened-In and Screened-Out Referrals, 2011*. Retrieved January 23, 2013 from <http://www.acf.hhs.gov/sites/default/files/cb/cm11.pdf>.

⁹ Administration on Children, Youth, and Families. (2012). *Child Maltreatment 2012: Report from the States to the National Child Abuse and Neglect Data System: Table 3-3: Child Victims, 2011 & Table 3-8: Maltreatment Types of Victims, 2011*. Retrieved February 13, 2013 from <http://www.acf.hhs.gov/sites/default/files/cb/cm11.pdf>

Note: The percent difference is a CWLA calculation.

¹⁰ Administration on Children, Youth, and Families. (2012). *Child Maltreatment 2011: Reports from the States to the National Child Abuse and Neglect Data System: Table 3-3: Child Victims, 2011*. Retrieved January 25, 2013 from <http://www.acf.hhs.gov/sites/default/files/cb/cm11.pdf>.

Administration on Children, Youth, and Families. (2007). *Child Maltreatment 2007: Reports from the States to the National Child Abuse and Neglect Data System: Table 3-3: Victimization Rates, 2003-2007*. Retrieved February 11, 2013 from <http://archive.acf.hhs.gov/programs/cb/pubs/cm07/cm07.pdf>.

Note: The percentage difference is a CWLA calculation.

¹¹ Administration on Children, Youth, and Families. (2012). *Child Maltreatment 2011: Reports from the States to the National Child Abuse and Neglect Data System: Table 4-2, Child Fatalities, 2007-2011*. Retrieved January 25, 2013 from <http://www.acf.hhs.gov/sites/default/files/cb/cm11.pdf>.

¹² Special tabulation of the Adoption and Foster Care Analysis Reporting System (AFCARS) by National Data Archive for Child Abuse and Neglect (NDACAN) and CWLA.

¹³ Administration on Children, Youth, and Families (n.d.). *Foster Care FY2003-FY2011 Entries, Exits, and Numbers of Children In Care on the Last Day of Each Federal Fiscal year*. Retrieved February 11, 2013 from <http://www.acf.hhs.gov/sites/default/files/cb/entryexit2011.pdf>.

Note: The percent difference is a CWLA calculation.

¹⁴ Special tabulation of AFCARS by NDACAN and CWLA.

¹⁵ Special tabulation of AFCARS by NDACAN and CWLA.

¹⁶ Administration for Children and Families. (2012). *Adoptions of children with public child welfare agency involvement by state*. Retrieved February 11, 2013 from <http://www.acf.hhs.gov/sites/default/files/cb/adoptchild11.pdf>.

Note: The percent difference is a CWLA calculation.

¹⁷ Special tabulation of AFCARS by NDACAN and CWLA.

¹⁸ U.S. Census Bureau. (2011). Quick Links to Nation or State level Profiles: *American Community Survey, Data Profile. Selected Social Characteristics in the United States: 2011*. Retrieved February 11, 2013 from <http://www.census.gov/acs/www/>.

¹⁹ Special tabulation of AFCARS by NDACAN and CWLA.

²⁰ Ibid. Note: Total percentage may not equal 100 because the race/ethnicity of some children was not reported or missing. Percentages are a CWLA calculation.

²¹ U.S. Administration for Children and Families, Office of Family Assistance. (2012). TANF: Total Number of Recipients. Retrieved February 11, 2013 from <http://www.acf.hhs.gov/programs/ofa/resource/2011-recipient-tan>.

U.S. Administration for Children and Families, Office of Family Assistance. (2011). TANF: Total Number of Recipients. Retrieved February 11, 2013 from <http://www.acf.hhs.gov/programs/ofa/resource/2010-recipients-tanf>.

Note: The percent differences are CWLA special tabulations.

²² Center on Budget and Policy Priorities. (2012) *TANF Weakening as a Safety Net for Poor Families: Appendix Table B1: TANF Cases to Families with Children in Poverty Ratios, 1994-95 to 2009-10*. Retrieved January 30, 2013 from <http://www.cbpp.org/cms/index.cfm?fa=view&id=3700>.

²³ Administration for Children and Families. (2012). *Fiscal Year 2011 TANF Financial Data: Table B.1: Summary of Federal TANF and State MOE Expenditures in FY 2011*. Retrieved January 30, 2013 from <http://www.acf.hhs.gov/programs/ofa/resource/tanf-financial-data-fy-2011>.

Administration for Children and Families. (2012). *Fiscal Year 2010 TANF Financial Data: Table B.2: Federal TANF and State MOE Expenditures on Assistance in FY2011*. Retrieved December 21, 2011 from <http://www.acf.hhs.gov/programs/ofa/resource/tanf-financial-data-fy-2011>.

Administration for Children and Families. (2012). *Fiscal Year 2010 TANF Financial Data: Table B.3: Federal TANF and State MOE Expenditures on Non-Assistance in FY 2011*. Retrieved December 21, 2011 from <http://www.acf.hhs.gov/programs/ofa/resource/tanf-financial-data-fy-2011>.

Note: The percents are a CWLA calculation.

²⁴ Food and Nutrition Service. (2013). *Program Data: WIC Program: Food Costs*. Retrieved January 30, 2013 from [http://www.fns.usda.gov/pd/24wicfood\\$.htm](http://www.fns.usda.gov/pd/24wicfood$.htm).

Food and Nutrition Service. (2013). *Program Data: WIC Program: Total Participation*. Retrieved January 30, 2013 from <http://www.fns.usda.gov/pd/26wifypart.htm>.

Note: All program data can be accessed at <http://www.fns.usda.gov/pd/wicmain.htm>.

²⁵ Administration for Children and Families, Office of Child Support Enforcement. (2012). *Preliminary Report FY 2011: State Boxscores for FY 2011*. Retrieved January 30, 2013 from <http://www.acf.hhs.gov/programs/css/resource/fy2011-preliminary-report-state-box-scores>.

²⁶ Center on Budget and Policy Priorities. (2011). *National and State Housing Data Factsheet, Spreadsheet with State-by-State Rental Assistance Data: Federal Rental Assistance in the United States and U.S. Territories*. Retrieved January 30, 2013 from <http://www.cbpp.org/cms/index.cfm?fa=view&id=3586>.

Note: Factsheet retrieved from <http://www.cbpp.org/files/2011-state-fact-sheets-public.xls> and data tabulated by CBPP from 2011 American Community Survey data.

²⁷ Administration on Children and Families, Office of Child Care. (2011). *2010 CCDF Data Tables (Preliminary Estimates); Table 1: Average Monthly Adjusted Number of Children and Families Served*. Retrieved January 30, 2013 from <http://www.acf.hhs.gov/programs/occ/resource/ccdf-data-10acf800-preliminary>.

Administration on Children and Families, Office of Child Care (2011). *2009 CCDF Data Tables (Final); Table 1: Average Monthly Adjusted Number of Children and Families Served*. Retrieved January 30, 2013 from <http://www.acf.hhs.gov/programs/occ/resource/ccdf-data-09acf800-final>.

Administration on Children and Families, Office of Child Care. (2010). *FFY 2008 CCDF Data Tables (Final) Table 1: Average Monthly Adjusted Number of Children and Families Served*. Retrieved January 30, 2013 from <http://www.acf.hhs.gov/programs/occ/resource/ccdf-data-08acf800-final>.

²⁸ Schulman, K. & Blank, H. (2012). *State Child Care Assistance Policies 2012: Reduced Support for Families in Challenging Times: Table 1A: Income Eligibility Limits for a Family of Three in 2011 and 2012*. Retrieved February 11, 2013 from http://www.nwlc.org/sites/default/files/pdfs/NWLC2012_StateChildCareAssistanceReport.pdf.

²⁹ Schulman, K. & Blank, H. (2012). *State Child Care Assistance Policies 2012: Reduced Support for Families in Challenging Times: Table 2: Waiting Lists for Child Care Assistance*. Retrieved February 11, 2013 from http://www.nwlc.org/sites/default/files/pdfs/NWLC2012_StateChildCareAssistanceReport.pdf.

³⁰ Administration for Children and Families, Office of Head Start. (2012). *Head Start Program Fact Sheet, Fiscal Year 2011*. Retrieved February 13, 2013 from <http://eclkc.ohs.acf.hhs.gov/hslc/mr/factsheets/2011-hs-program-factsheet.html>.

Administration for Children and Families, Office of Head Start. (2011). *Head Start Program Fact Sheet, Fiscal Year 2010*. Retrieved February 13, 2013 from <http://eclkc.ohs.acf.hhs.gov/hslc/mr/factsheets/HeadStartProgr.htm>.

Note: The percent difference is a CWLA calculation.

³¹ Henry J. Kaiser Family Foundation. (2012). *Monthly Medicaid Enrollment for Children (in thousands)*. Retrieved February 20, 2013 from <http://www.statehealthfacts.org/comparemaptable.jsp?ind=612&cat=4>.

Henry J. Kaiser Family Foundation. (2012.) *Monthly Medicaid Enrollment (in thousands)*. Retrieved February 20, 2013 from <http://www.statehealthfacts.org/comparemaptable.jsp?ind=774&cat=4>.

³² Center for Medicare and Medicaid Services. (2012.). *FY 2011 Number of Children Ever Enrolled Year-CHIP by Program Type*. Retrieved March 7, 2013 from http://www.medicare.gov/Medicare-CHIP-Program-Information/By-Topics/Childrens-Health-Insurance-Program-CHIP/Downloads/FY_2011_State_Total_CHIP-Table_-final_02102012.pdf

³³ U.S. Census Bureau. (2012). *Table HIB-5. Health Insurance Coverage Status and Type of Coverage by State—Children Under 18: 1999 to 2011*. Retrieved March 1, 2013 from <http://www.census.gov/hhes/www/hlthins/data/historical/files/hihist5B.xls>

³⁴ Annie E. Casey Foundation. (n.d.). *Kids Count. Data Across States: Rankings/Maps/Trends by Topic: Low-birth weight babies (Number)- 2010*. Retrieved March 1, 2013 from <http://datacenter.kidscount.org/data/acrossstates/Rankings.aspx?loct=2&by=a&order=a&ind=5425&dtm=11984&tf=133>.

³⁵ Murphy, S., Xu, J., & Kochanek, K. (2012). *National Vital Statistics Report: Deaths: Preliminary Data for 2010- Table I. Total count of records and percent completeness of preliminary files of infant deaths and deaths to those aged 1 year and over: United States, each state and territory, preliminary 2010*. Retrieved March 7, 2013 from http://www.cdc.gov/nchs/data/nvsr/nvsr60/nvsr60_04.pdf.

³⁶ Martin, J., Hamilton, B., Ventura, S., Osterman, M., Wilson, E., Mathew, T.J.. (2012). *National Vital Statistics Report: Births: Final Data for 2010- Table 12. Birth rate, by age of mother : United States, each state and territory, 2010--*. Retrieved March 7, 2013 from http://www.cdc.gov/nchs/data/nvsr/nvsr61/nvsr61_01.pdf.

³⁷ Centers for Disease Control and Prevention. (2011). *HIV/AIDS Surveillance Report, 2011. Vol. 23: Table 20: Stage 3 (AIDS), by area of residence, 2011 and cumulative—United States and 6 dependent areas*. Retrieved March 1, 2013 from http://www.cdc.gov/hiv/surveillance/resources/reports/2011report/pdf/2011_HIV_Surveillance_Report_vol_23.pdf#Page=69

³⁸ Substance Abuse and Mental Health Services Administration, Office of Applied Studies. (n.d.). *State Estimates of Substance Use & Mental Health from the 2009-2010 National Surveys on Drug Use and Health: Table 20--Dependence or Abuse of Illicit Drugs or Alcohol in the Past Year, by Age Group and State: Estimated Numbers (in Thousands), Annual Averages Based on 2009 and 2010 NSDUHs*. Retrieved March 1, 2013 from <http://www.samhsa.gov/data/NSDUH/2k10State/NSDUHsae2010/NSDUHsaeCountTabs2010.htm>.

³⁹ Special tabulation of AFCARS by NDACAN and CWLA.

⁴⁰ Annie E. Casey Foundation. (n.d.). *Kids Count: Data Across States: Rankings/Maps/Trends by Topic: Teens ages 16 to 19 not attending school and not working (Number) - 2011*. Retrieved February 14, 2013 from <http://datacenter.kidscount.org/data/acrossstates/Rankings.aspx?loct=2&by=a&order=a&ind=5062&dtm=11482&tf=867>.

⁴¹ Annie E. Casey Foundation. (n.d.). *Kids Count. Data Across States: Rankings/Maps/Trends by Topic: Persons Age 18–24 not attending school, not working, and no degree beyond High School (Number) - 2011*. Retrieved February 14, 2013 from <http://datacenter.kidscount.org/data/acrossstates/Rankings.aspx?loct=2&by=a&order=a&ind=5063&dtm=11484&tf=867>.

⁴² Substance Abuse and Mental Health Services Administration, Office of Applied Studies. (n.d.). *State Estimates of Substance Use & Mental Health from the 2009-2010 National Surveys on Drug Use and Health: Table 21-Needing But Not Receiving Treatment for Illicit Drug Use in the Past Year, by Age Group and State: Estimated Numbers (in Thousands), Annual Averages Based on 2009 and 2010 NSDUHs*. Retrieved February 20, 2013 from <http://www.samhsa.gov/data/NSDUH/2k10State/NSDUHsae2010/NSDUHsaeCountTabs2010.htm>.

⁴³ Substance Abuse and Mental Health Services Administration, Office of Applied Studies. (n.d.). *State Estimates of Substance Use & Mental Health from the 2009-2010 National Surveys on Drug Use and Health: Table 22 - Needing But Not Receiving Treatment for Alcohol Use in the Past Year, by Age Group and State: Estimated Numbers (in Thousands), Annual Averages Based on 2009 and 2010 NSDUHs*. Retrieved February 20, 2013 from <http://www.samhsa.gov/data/NSDUH/2k10State/NSDUHsae2010/NSDUHsaeCountTabs2010.htm>.

⁴⁴ National Center for Injury Prevention and Control: Data & Statistics (WISQARS). (n.d.). *Suicide Injury Deaths and Rates per 100,000: All Races, Both Sexes, Ages 0 to 19*. Retrieved March 13, 2013, from http://www.cdc.gov/injury/wisqars/fatal_injury_reports.html.

⁴⁵ National Center for Injury Prevention and Control: Data & Statistics (WISQARS). (n.d.). *Firearm Deaths and Rates per 100,000: All Races, Both Sexes, Ages 0 to 19*. Retrieved March 18, 2013 from http://www.cdc.gov/injury/wisqars/fatal_injury_reports.html.

Note: The percent difference is a CWLA calculation.

⁴⁶ Federal Bureau of Investigation. (2012). *Crime in the United States 2011: Table 69: Arrests by State, 2011*. Retrieved February 27, 2013 from http://www.fbi.gov/about-us/cjis/ucr/crime-in-the-u.s/2011/crime-in-the-u.s.-2011/tables/table_69_arrest_by_state_2011.xls.

Federal Bureau of Investigation. (2011). *Crime in the United States 2010: Arrests by States, 2010*. Retrieved February 27, 2013 from <http://www.fbi.gov/about-us/cjis/ucr/crime-in-the-u.s/2010/crime-in-the-u.s.-2010/tables/10tbl69.xls>.

Note: The percent difference is a CWLA calculation.

⁴⁷ Sickmund, M., Sladky, T.J., Kang, W., & Puzanchera, C. (2011). *Easy Access to the Census of Juveniles in Residential Placement*. Retrieved February 14, 2013 from www.ojdp.gov/ojstatbb/ezacjrp.

⁴⁸ Note: The dearth in current state-by-state workforce data makes clear the need for critical data on compensation, working conditions including safety issues, academic degrees held, education and training received, and factors contributing to turnover. To address this, CWLA is calling for Congress to authorize the National Academy of Sciences (NAS) to conduct an updated study on the child welfare workforce. It would make recommendations regarding caseloads and workloads, education levels, and training requirements. In addition, the study would examine data reporting and collection and make recommendations on how states might improve these efforts.

⁴⁹ U.S. General Accounting Office. (2003). *Child Welfare: HHS Could Play a Greater Role in Helping Child Welfare Agencies Recruit and Retain Staff*. Retrieved January 19, 2012 from www.gao.gov/new.items/d03357.pdf.

⁵⁰ Ibid.

⁵¹ Ibid.

⁵² Administration on Children, Youth, and Families (2012). *Foster Care FY2003–FY2011 Entries, Exits, and Numbers of Children In Care on the Last Day of Each Federal Fiscal year*. Retrieved February 28, 2013 from <http://www.acf.hhs.gov/sites/default/files/cb/entrvexit2011.pdf>.

Note: The penetration rate is a CWLA calculation of special Children's Bureau data on state IV-E Foster Care expenditures.

⁵³ DeVooght, K., Fletcher, M, Vaughn, B., & Cooper, H. (2012). *Federal, State, and Local Spending to Address Child Abuse and Neglect in SFYs 2008 and 2010*. Washington, DC: Child Trends. Retrieved March 18, 2013 from http://www.childtrends.org/Files/Child_Trends-2012_06_20_FR_CaseyCWFinancing.pdf.

⁵⁴ Ibid.

⁵⁵ Special Children's Bureau data on state IV-E Foster Care and Adoption Assistance.

Note: The component funding streams may not equal the total, depending on additional child support, pre-placement, and demonstration funds for this state.

⁵⁶ Ibid.

Note: The component funding streams may not equal the total, depending on additional partner training funds.