

LIVINGSTON COUNTY – CFSP 2012-2016
APPENDIX K
 Child Care Administration

Describe how your local district is organized to administer the child care program, including any functions that are subcontracted to an outside agency.

1. Identify the unit that has primary responsibility for the administration of child care for:
 - Public Assistance Families: Temporary Assistance Social Welfare Examiner (SWE)
 - Transitioning Families: Food Stamp/Day Care SWEs
 - Income Eligible Families: Food Stamp/Day Care SWEs
 - Title XX: Director of Social Services

2. Provide the following information on the use of New York State Child Care Block Grant (NYSCCBG) Funds.

FFY 2009-2010 Rollover funds (available from the NYSCCBG ceiling report in the claiming system):\$11,100.00

Estimate FFY 2010-11 Rollover Funds\$0.00

Estimate of Flexible Funds for Families (FFS) for child care subsidies.....\$0.00

NYSCBG Allocation 2011-12\$1,072,438.00

Estimate of Local Share\$48,470.00

Total Estimated NYSCCBG Amount\$1,072,438.00

a. Subsidy\$938,564.00

b. Other program costs excluding subsidy\$129,574.00

c. Administrative costs\$4,300.00

Does your district have a contract or formal agreement with another organization to perform any of the following functions?

Function	Organization	Amount of Contract
<input type="checkbox"/> Eligibility screening		
<input type="checkbox"/> Determining if legally-exempt providers meet State-approved additional standards		
<input type="checkbox"/> Assistance in locating care		
<input type="checkbox"/> Child Care Information Systems		
<input checked="" type="checkbox"/> Other	Western NY Child Care Council Resource and Referral	\$ 80,269

APPENDIX L

Other Eligible Families if Funds are Available (Required)

Listed below are the optional categories of eligible families that your district can include as part of its County Plan. Select any categories your county wants to serve using the NYSCCBG funds and describe any limitations associated with the category.

Optional Categories	Option	Limitations
1. Public Assistance (PA) families participating in an approved activity in addition to their required work activity.	<input checked="" type="checkbox"/> Yes <input type="checkbox"/> No	NONE
2. PA families or families with income up to 200% of the State Income Standard when the caretaker is: <ul style="list-style-type: none"> a) participating in an approved substance abuse treatment program b) homeless c) a victim of domestic violence d) in an emergency situation of short duration 	<input checked="" type="checkbox"/> Yes <input type="checkbox"/> No <input checked="" type="checkbox"/> Yes <input type="checkbox"/> No <input checked="" type="checkbox"/> Yes <input type="checkbox"/> No <input type="checkbox"/> Yes <input checked="" type="checkbox"/> No	NONE NONE NONE N/A
3. Families with an open child protective services case when child care is needed to protect the child.	<input checked="" type="checkbox"/> Yes <input type="checkbox"/> No	NONE
4. Families with income up to 200% of the State Income Standard when child care services are needed because the child's caretaker:		
<ul style="list-style-type: none"> a) is physically or mentally incapacitated b) has family duties away from home 	<input checked="" type="checkbox"/> Yes <input type="checkbox"/> No <input type="checkbox"/> Yes <input checked="" type="checkbox"/> No	Up to 160% PL N/A
5. Families with income up to 200% of the State Income Standard when child care services are needed for the child's caretaker to actively seek employment for a period up to six months.	<input type="checkbox"/> Yes <input checked="" type="checkbox"/> No	N/A
6. PA families where a sanctioned parent is participating in unsubsidized employment, earning wages at a level equal to or greater than the minimum amount under law.	<input checked="" type="checkbox"/> Yes <input type="checkbox"/> No	NONE

<p>7. Families with income up to 200% of the State Income Standard when child care services are needed for the child's caretaker to participate in:</p> <p>a) a public or private educational facility providing a standard high school curriculum offered by or approved by the local school district</p>	<input checked="" type="checkbox"/> Yes <input type="checkbox"/> No	<i>Must maintain satisfactory attendance with local school district</i>
<p>b) an education program that prepares an individual to obtain a NYS High School equivalency diploma</p>	<input checked="" type="checkbox"/> Yes <input type="checkbox"/> No	<p>Must maintain satisfactory attendance with program provider and must participate at least 10 hours per week</p>
<p>c) a program providing basic remedial education in the areas of reading, writing, mathematics, and oral communications for individuals functioning below the ninth month of the eighth grade level</p>	<input checked="" type="checkbox"/> Yes <input type="checkbox"/> No	<p>Must maintain satisfactory attendance with program provider and must participate at least 10 hours per week</p>
<p>d) a program providing literacy training designed to help individuals improve their ability to read and write</p>	<input checked="" type="checkbox"/> Yes <input type="checkbox"/> No	<p>Must maintain satisfactory attendance with program provider and must participate at least 10 hours per week</p>
<p>e) English as a second language (ESL) instructional program designed to develop skills in listening, speaking, reading, and writing the English language for individuals whose primary language is other than English</p>	<input checked="" type="checkbox"/> Yes <input type="checkbox"/> No	<p>Must maintain satisfactory attendance with program provider and must participate at least 10 hours per week</p>
<p>f) a two-year full-time degree granting program at a community college, a two-year college, or an undergraduate college with a specific vocational goal leading to an associate degree or certificate of completion</p>	<input checked="" type="checkbox"/> Yes <input type="checkbox"/> No	<p>Must be employed at least 20 hours per week, maintain satisfactory attendance and must maintain at least a 2.0 GPA</p>
<p>g) a training program, which has a specific occupational goal and is conducted by an institution other than a college or university that is licensed or approved by the State Education Department</p>	<input checked="" type="checkbox"/> Yes <input type="checkbox"/> No	<p>Must maintain satisfactory attendance with program provider and must participate at least 10 hours per week. Must not exceed 12 months in a lifetime</p>
<p>h) a prevocational skill training program such as a basic education and literacy training program</p>	<input checked="" type="checkbox"/> Yes <input type="checkbox"/> No	<p>Must maintain satisfactory attendance with program provider and must</p>

<p>i) a demonstration project designed for vocational training or other project approved by the Department of Labor</p> <p>Note: The parent/caretaker must complete the selected programs listed under number seven within 30 consecutive calendar months. The parent/caretaker cannot enroll in more than one program.</p>	<input type="checkbox"/> Yes <input checked="" type="checkbox"/> No	<p>participate at least 10 hours per week. Must not exceed 12 months in a lifetime.</p>
<p>8. PA recipients and low-income families with incomes up to 200% of the State Income Standard who are satisfactorily participating in a two-year program other than one with a specific vocational sequence (leading to an associate's degree or certificate of completion and that is reasonably expected to lead to an improvement in the parent/caretaker's earning capacity) as long as the parent(s) or caretaker is also working at least 17½ hours per week. The parent/caretaker must demonstrate his or her ability to successfully complete the course of study.</p>	<input type="checkbox"/> Yes <input checked="" type="checkbox"/> No	<p>N/A</p>
<p>9. PA recipients and low-income families with incomes up to 200% of the State Income Standard who are satisfactorily participating in a two-year college or university program (other than one with a specific vocational sequence) leading to an associate's degree or a certificate of completion that is reasonably expected to lead to an improvement in the parent/caretaker's earning capacity as long as the parent(s) or caretaker is also working at least 17½ hours per week. The parent/caretaker must demonstrate his or her ability to successfully complete the course of study.</p>	<input type="checkbox"/> Yes <input checked="" type="checkbox"/> No	<p>N/A</p>
<p>10. PA recipients and low-income families with incomes up to 200% of the State Income Standard who are satisfactorily participating in a four-year college or university program leading to a bachelor's degree and that is reasonably expected to lead to an improvement in the parent/caretaker's earning capacity as long as the parent(s) or caretaker is also working at least 17½ hours per week. The parent/caretaker must demonstrate his or her ability to successfully complete the course</p>	<input type="checkbox"/> Yes <input checked="" type="checkbox"/> No	<p>N/A</p>

of study.		
11. Families with incomes up to the 200% of the State Income Standard when child care services are needed for the child's caretaker to participate in a program to train workers in an employment field that currently is or is likely to be in demand in the future, if the caretaker documents that he or she is a dislocated worker and is currently registered in such a program, provided that child care services are only used for the portion of the day the caretaker is able to document is directly related to the caretaker engaging in such a program.	<input type="checkbox"/> Yes <input checked="" type="checkbox"/> No	N/A

APPENDIX M

Reasonable Distance, Very Low Income, Family Share, Case Closing and Openings, Recertification Period, Fraud and Abuse Control Activities (Required)

Reasonable Distance

Define “reasonable distance” based on community standards for determining accessible child care.

The following defines “reasonable distance”: 45 miles one way from home to work activity, with a stop at a child care provider.

Describe any steps/consultations made to arrive at your definition: The farthest distance a participant would be required to travel to an activity is 35 miles. Based on the location of child care providers and activity sites, 10 miles added to stop at child care provider.

Very Low Income

Define “very low income” as it is used in determining priorities for child care benefits.

“Very Low Income” is defined as 160% of the State Income Standard.

Family Share

“Family share” is the weekly amount paid towards the costs of the child care services by the child’s parent or caretaker. In establishing family share, your district must select a percentage from 10% to 35% to use in calculating the family share. The weekly family share of child care costs is calculated by applying the family share percentage against the amount of the family’s annual gross income that is in excess of the State Income Standard divided by 52.

Family Share Percentage selected by the county 10%.

Note: The percentage selected here must match the percentage selected in Title XX Program Matrix in WMS.

Case Closings

The district must describe below how priority is given to federally mandated priorities and describe local priorities. If all NYSCCBG funds are committed, the district will discontinue funding to those families that have lower priorities in order to serve families with higher priorities. Describe below how districts will select cases to be closed in the event that there are insufficient or no funds available.

1. Identification of local priorities in addition to the required federal priorities (select one).
 - The district has identified local priorities in addition to the required federal priorities (Complete Section 2)
 - The district has not identified local priorities in addition to the required federal priorities (Complete Section 3).
2. Describe how priority is given to federally mandated priorities and describe local priorities. If all NYSCCBG funds are committed, the district will discontinue funding to those families that have lower priorities in order to serve families with higher priorities. Describe in the space below how the district will select cases to be closed in the event that there are insufficient or no funds available.
 - a. The district will select cases to be closed based ONLY on income.

- No.
- Yes. Check 1 or 2 below.
- 1) The district will close cases from the highest income to lowest income.
- 2) The district will close cases based on income bands. Describe the income bands, beginning at 200% of the State Income Standard and ending at 100% of the State Income Standard:
- b.** The district will select cases to be closed based **ONLY** on categories of families.
- No.
- Yes. List the categories in the order that they will be closed, including the optional categories selected in Appendix L:
- c.** The district will select cases to be closed based on a combination of income and family category.
- No.
- Yes. List the categories and income groupings in the order that they will be closed:
- d.** The district will select cases to be closed on a basis other than the options listed above.
- No.
- Yes. Describe how the district will select cases to be closed in the event that there are insufficient funds to maintain the district's current case load:
- e.** The last cases to be closed will be those that fall under federal priorities. Identify how your district will prioritize federal priorities. Cases that are ranked 1 will be closed last.
- Very low income Rank 1 Rank 2
- Families that have a child with special needs Rank 1 Rank 2
- 3.** If all NYSCCBG funds are committed, case closings for families that are not eligible under a child care guarantee and are not a federally mandated priority must be based on the length of time in receipt of services. The length of time used to close cases may be based either on the shortest or longest time the family has received child care services, but must be consistent for all families.
- a.** Identify how the district will prioritize federal priorities. Cases that are ranked 1 will be closed last.
- Very low income Rank 1 Rank 2
- Families that have a child with special needs Rank 1 Rank 2

The district will close cases based on the federal priorities and the amount of time the family has been receiving child care services.

Shortest time receiving child care services

Longest time receiving child care services

b. The district will establish a waiting list for families whose cases were closed because our county did not have sufficient funds to maintain our current caseload.

No.

Yes. Describe how these cases will be selected to be reopened if funds become available:

Case Openings

Describe below how priority is given to federally mandated priorities and how the district will select cases to be opened in the event that insufficient funds are available.

1. The first cases to be opened will be those that fall under the federal priorities.

Identify how your district will prioritize federal priorities. Cases that are ranked 1 will be opened first.

Very low income Rank 1 Rank 2

Families that have a child with special needs Rank 1 Rank 2

2. The district will select cases to be opened based ONLY on income.

No.

Yes. Check 1 or 2 below.

1) The district will close cases from the highest income to lowest income.

2) The district will close cases based on income bands. Describe the income bands, beginning at 200% of the State Income Standard and ending at 100% of the State Income Standard:

3. The district will select cases to be opened based ONLY on category.

No.

Yes. List the categories in the order that they will be opened, including the optional categories selected in Appendix L:

4. The district will select cases to be opened based on a combination of income and category of family.

No.

Yes. List the categories and income groupings in the order that they will be opened:

We will open cases in the following order.

I. Families with children who have special needs

- a. applying for or in receipt of public assistance in order to enable the child's custodial parent or caretaker relative to participate in activities required by a social services official including orientation, assessment of work activities.
- b. in receipt of public assistance when child care services are needed to enable the child's custodial parent or caretaker relative to engage in work as defined in 18 NYCRR Part 385.

II. Families receiving public assistance and families with very low income, which we define as 160% of the State Income Standard

- a. for the child's caretaker(s) to be engaged in work; or
- b. to enable a teenage parent to attend high school or an equivalency program.

III. Families with income between 161%-200% of the State Income Standard

- a. for the child's caretaker(s) to be engaged in work; or
- b. to enable a teenage parent to attend high school or an equivalency program.

IV. Families with very low income (160% or less) when the parent(s) or caretaker(s) need child care services for the following activities or situations

- a. participating in substance abuse treatment programs or in screening or assessment of the need for substance abuse treatment. This includes families in receipt of public assistance.
- b. a family with an open child protective services case (without regard to income) when it is determined that such child care is needed to protect the child.
- c. the child's caretaker is physically or mentally incapacitated.
- d. the child's caretaker is homeless or receiving services for victims of domestic violence in order to participate in an approved activity, or in screening for or an assessment of the need for services for victims of domestic violence.

V. Families with income between 161%-200% the State Income Standard when the parent(s) or caretaker(s) when the parent(s) or caretaker(s) need child care for the following activities or circumstances.

- a. participating in substance abuse treatment programs or in screening or assessment of the need for substance abuse treatment.
- b. the child's caretaker is homeless or receiving services for victims of domestic violence in order to participate in an approved activity, or in screening for or an assessment of the need for services for victims of domestic violence.

VI. Families with very low income (160% or less) when the parent(s) or caretaker(s) need child care services to participate in educational or vocational training programs as described in Appendix L.

VII. . Families with income between 161%-200% the State Income Standard when the parent(s) or caretaker(s) need child care services to participate in educational or vocational training programs as described in Appendix L.

- 5. The district selects cases to be opened on a basis other than the options listed above.
 - No.
 - Yes. Describe how the district will select cases to be opened in the event that there are not sufficient funds to open all eligible families:

- 6. The district will establish a waiting list when there are not sufficient funds to open all eligible cases.
 - No.
 - Yes. Describe how these cases will be selected to be opened when funds become available:

The district's recertification period is every six months twelve months

Fraud and Abuse Control Activities

Describe below the criteria the district will use to determine which child care subsidy applications suggest a higher than acceptable risk for fraudulent or erroneous child care subsidy payment in addition to procedures for referring such applications to the district's front-end detection system.

See below.

Describe the sampling methodology used to determine which cases will require verification of an applicant's or recipient's continued need for child care, including, as applicable, verification of participation in employment, education, or other required activities.

Day Care Random Sampling

3 random payments will be selected monthly from the previous month's payments. The following will be checked:

1. Hours worked/activity participation vs hours day care is paid for
2. Provider is an actual person, lives where they say they do, and are providing care

This will be accomplished through as appropriate:

1. Wage verifications sent to employers
2. Wage verifications gathered by phone calls to employers
3. Activity attendance verifications from Employment Unit
4. Home visits to providers

Describe the sampling methodology used to determine which providers of subsidized child care services will be reviewed for the purpose of comparing the child care provider's attendance forms for children receiving subsidized child care services with any Child and Adult Care Food Program inspection forms to verify that child care was actually provided on the days listed on the attendance forms.

See above

APPENDIX N
District Options (Required)

Districts have some flexibility to administer their child care subsidy programs to meet local needs. Check which options that your district wishes to include in your county plan. Complete the attached appendices for any area(s) checked.

1. The district has chosen to establish funding set-asides for NYSCCBG (complete Appendix O).
2. The district is using Title XX funds for the provision of child care services (complete Appendix P).
3. The district has chosen to establish additional local standards for child care providers (complete Appendix Q).
4. The district has chosen to make payments to child care providers for absences (complete Appendix R).
5. The district has chosen to make payments to child care providers for program closures (complete Appendix S).
6. The district has chosen to pay for transportation to and from a child care provider (complete Appendix T).
7. The district has chosen to pay up to 15% higher than the applicable market rates for regulated child care services that have been accredited by a nationally recognized child care organization (complete Appendix T).
8. The district has chosen to pay up to 15% higher than the applicable market rates for non-traditional hours (complete Appendix T).
9. The district has chosen to pay up to 75% of the enhanced market rate for legally-exempt family and in-home child care providers who have completed 10 hours of training, which has been verified by the Legally-Exempt Caregiver Enrollment Agency (complete Appendix T).
10. The district has chosen to pay for child care services while a caretaker who works the second or third shift sleeps (complete Appendix T).
11. The district has chosen to make payments to child care providers who provide child care services, which exceed 24 consecutive hours (complete Appendix U).
12. The district has chosen to include 18-, 19- or 20-year-olds in the Child Care Services Unit (complete Appendix U)
13. The district is seeking a waiver from one or more regulatory provisions. Such waivers are limited to those regulatory standards that are not specifically included in law (complete Appendix U).
14. The district has chosen to pay for breaks in activity for low income families (non public assistance families). Complete Appendix U.

15. The district has chosen to use local equivalent forms such as, but not limited to, child care application, client notification, and/or enrollment forms (attach copies of the local equivalent forms your district uses).

Any previous approvals for local equivalent forms will not be carried forward into this county plan. Therefore, any local equivalent forms a district wishes to establish or renew must be included in this plan and will be subject to review and approval by OCFS.

APPENDIX O
Funding Set-Asides (Optional)

Total NYSCCBG Block Grant Amount, Including Local Funds

Category:	\$

Total Set-Asides.....\$

Describe for each category the rationale behind specific set-aside amounts from the NYSCCBG (e.g., estimated number of children).

Category:
Description:

Category:
Description:

Category:
Description:

Category:
Description:

The following amounts are set aside for specific priorities from the Title XX block grant:

Category:	\$
Category:	\$
Category:	\$

Total Set-Asides (Title XX).....\$

Describe for each category the rationale behind specific amounts set aside from of the Title XX block grant (e.g., estimated number of children).

Category:

Description:

Category:

Description:

Category:

Description:

Category:

Description:

APPENDIX P
Title XX Child Care (Optional)

Enter projected total Title XX expenditures for the plan's duration:\$

Indicate the financial eligibility limits (percentage of State Income Standard) your district will apply based on family size. Maximum reimbursable limits are 275% for a family of one or two, 255% for a family of three, and 225% for a family of four or more. Districts that are utilizing Title XX funds *only* for child protective and/or preventive child care services must not enter financial eligibility limits as these services are offered without regard to income.

Family Size: (2) % (3) % (4) %

Programmatic Eligibility for Income Eligible Families (Check all that apply.)

- Title XX: employment education/training
 seeking employment illness/incapacity
 homelessness domestic violence
 emergency situation of short duration
 participating in an approved substance abuse treatment program

Does the district apply any limitations to the programmatic eligibility criteria?

- Yes No

(See Technical Assistance #1 for information on limiting eligibility.)

If yes, describe eligibility criteria:

Does the district prioritize certain eligible families for Title XX funding?

- Yes No

If yes, describe which families will receive priority:

Does the district use Title XX funds for child care for open child protective services cases?

- Yes No

Does the district use Title XX funds for child care for open child preventive services cases?

- Yes No

APPENDIX Q

Additional Local Standards for Child Care Providers (Optional)

The district may propose local standards in addition to the State standards for legally-exempt providers who will receive child care subsidies. This appendix must be completed for **each** additional standard that the district wishes to implement.

1. Check or describe in the space provided below the additional local standards that will be required of child care providers/programs.

- Verification that the provider has given the parent/caretaker complete and accurate information regarding any report of child abuse or maltreatment in which they are named as an indicated subject
- Local criminal background check
- Requirement that providers that care for subsidized children for 30 or more hours a week participate in the Child and Adult Food Care Program (CACFP)
- Site visits by the local district
- Other (please describe):

2. Check below the type of child care program to which the additional standard will apply and indicate the roles of the persons to whom it will apply in cases where the standard is person-specific.

- Legally-exempt family child care program. Check all that apply.
 - Provider
 - Provider's Employee
 - Provider's Volunteer
- Provider's household member age 18 or older
- Legally-exempt in-home child care program. Check all that apply.
 - Provider
 - Provider's Employee
 - Provider's Volunteer
- Legally-exempt group providers not operating under the auspices of another government agency. Check all that apply.
 - Provider
 - Provider's Employee
 - Provider's Volunteer
- Legally-exempt group providers operating under the auspices of another government or tribal agency. Check all that apply.
 - Provider
 - Provider's Employee
 - Provider's Volunteer

3. Districts are responsible for implementation of the additional local standard unless they have a formal agreement or contract with another organization. Check the organization that will be responsible for the implementation of the additional local standard.

- Local social services staff

Provide the name of the unit and contact person:

Contracted agency

Provide the name of the agency and contact person:

4. Are there any costs associated with the additional standard?

Yes No

Note: Costs associated with the additional standard cannot be passed on to the provider.

5. Describe the steps for evaluating whether the additional local standard has been met.

6. Indicate how frequently reviews of the additional standard will be conducted. Check all that apply.

Legally-Exempt Programs:

Initial enrollment During the 12-month enrollment period
 Re-enrollment Other

7. In the space below, described the procedures the district will use to notify the Legally-Exempt Caregiver Enrollment Agency (EA) as to whether the legally-exempt provider is in compliance with the additional local standards. Districts must notify the EA within 25 days from the date they received the referral from the EA. (Districts need to describe this procedure only if the additional local standard is applied to legally-exempt child care providers.)

8. Describe the justification for the additional standard in the space below.

APPENDIX R
Payment to Child Care Providers for Absences (Optional)

The following providers are eligible for payment for absences (check all that are eligible):

- Day Care Center Legally-Exempt Group
 Group Family Day Care School Age Child Care
 Family Day Care

Our county will only pay for absences to providers with which the district has a contract or letter of intent.

- Yes No

Base period (check one) 3 months 6 months

Number of absences allowed during base period:

Period	Routine Limits (# of days)	Extenuating Circumstances (# of days)	Total Number of Absences Allowed (# of days)
In a month	12	3	15
Base period	12	3	15

List reasons for absences for which the district will allow payment:

Same absences as defined by provider for non-subsidized children.

List any limitations on the above providers' eligibility for payment for absences:

None

Note: Legally-exempt family child care and in-home child care providers are **not** eligible to receive payment for absences.

APPENDIX S

Payment to Child Care Providers for Program Closures (Optional)

The following providers are eligible for payment for program closures:

- | | |
|--|--|
| <input type="checkbox"/> Day Care Center | <input type="checkbox"/> Legally-Exempt Group |
| <input type="checkbox"/> Group Family Day Care | <input type="checkbox"/> School Age Child Care |
| <input type="checkbox"/> Family Day Care | |

The county will only pay for program closures to providers with which the district has a contract or letter of intent.

- Yes No

Enter the number of days allowed for program closures (maximum allowable time for program closures is five days).

List the allowable program closures for which the county will provide payment.

Note: Legally-exempt family child care and in-home child car providers are **not** allowed to be reimbursed for program closures.

APPENDIX T

Transportation, Differential Payment Rates, Enhanced Market Rate for Legally-Exempt and In-Home Providers, and Sleep (Optional)

Transportation

Describe any circumstances and limitations your county will use to reimburse for transportation. Include what type of transportation will be reimbursed (public vs. private) and how much your county will pay (per mile or trip). Note that if the county is paying for transportation, the Program Matrix in WMS should reflect this choice.

Differential Payment Rates

Indicate the percentage above the market rate your county has chosen.

- Accredited programs may receive a differential payment up to _____ % above market rate.
- Care during non-traditional hours may be paid up to _____ % above market rate.
- Limitations to the above differentials:

Payments may not exceed 15% above market rate. However, if your district wishes to establish a payment rate that is more than 15% above the applicable market rate, describe below why the 15% maximum is insufficient to provide access within the district to accredited programs and/or care provided during non-traditional hours.

Enhanced Market Rate for Legally-Exempt Family and In-Home Child Care Providers

Indicate if the district is electing to establish a payment rate that is in excess of the enhanced market rate for legally-exempt family and in-home child care providers who have annually completed 10 or more hours of training and the training has been verified by the legally-exempt caregiver enrollment agency.

- No.
- Yes. Our market rate will not exceed 75% of the child care market rate established for registered family day care.

Sleep

The following describes the standards that will be used in evaluating whether or not to pay for child care services while a parent or caretaker that works a second or third shift sleeps, as well as any limitations pertaining to payment:

Payment will be made where it has been determined that there is no other legally responsible caretaker relative available to provide child care in these situations.

Indicate the number of hours allowed by your district (maximum number of hours allowed is eight).

The number of hours allowed is equal to the length of the work shift, not to exceed 8 hours.

APPENDIX U

Child Care Exceeding 24 Hours, Child Care Services Unit, Waivers, and Breaks in Activities (Optional)

Child Care Exceeding 24 Hours

Child Care services may exceed 24 consecutive hours when such services are provided on a short-term emergency basis or in other situations where the caretaker's approved activity necessitates care for 24 hours on a limited basis. Check below under what circumstances the county will pay for child care exceeding 24 hours.

- On a short-term or emergency basis
 The caretaker's approved activity necessitates care for 24 hours on a limited basis

Describe any limitations for payment of child care services that exceed 24 consecutive hours.

Child Care Services Unit (CCSU)

Indicate below if your county will include 18-, 19-, or 20-year-olds in the CCSU, which is used in determining family size and countable family income.

The district will include the following in the CCSU (check all that apply).

- 18-year-olds 19-year-olds 20-year-olds

OR

The district will only include the following in the CCSU when it will benefit the family (check all that apply)

- 18-year-olds 19-year-olds 20-year-olds

Describe the criteria your district will use to determine whether or not 18-, 19-, or 20-year olds are included in the CCSU.

only when including them benefits the family.

Waivers

Districts have the authority to request a waiver of any regulatory provision that is non-statutory. Describe and justify why your county is requesting a waiver.

Breaks in Activities

Districts may pay for child care services for low income families during breaks in activities either for a period not to exceed two weeks or for a period not to exceed four weeks when child care arrangements would otherwise be lost and the subsequent activity is expected to begin within that period. Indicate below if your county will make such payments (check one).

- Two weeks Four weeks

Districts may provide child care services while the caretaker is waiting to enter an approved activity or employment or on a break between approved activities. The following low income

families are eligible for child care services during a break in activities (check any that are eligible):

- Entering an activity
- Waiting for employment
- On a break between activities