

Child Care Decision-Making: An Examination of the Processes Low-Income Parents Use in Selecting Child Care Arrangements for Young Children

Nicole Forry, Tabitha Isner, & Kathryn Tout

Presented to NACCRRA
National Child Care Policy Symposium
Washington, DC
March 6-10, 2012

UNIVERSITY
OF MINNESOTA

Acknowledgements

- Child Trends' partners for the Minnesota Child Care Choices study:
 - University of Minnesota: Liz Davis, Caroline Carlin
 - Wilder Research
 - Minnesota Department of Human Services
- Funding for this project has been generously provided by the Office of Planning, Research, and Evaluation, Administration for Children and Families, U.S. Department of Health and Human Services

Introduction

Understanding child care decision-making processes is...

...important for:

- Assessing unmet needs
- Informing quality enhancement initiatives
- Targeting QRIS marketing to parents

... challenging because:

- The process is complex and influenced by many different factors
- Parents are uninformed consumers
- When ideal choices are not available, parents adjust their expectations

Purpose of this Study

Provide information on the child care decision making processes of low-income families in order to inform early childhood policies and programs:

- Identify patterns in child care decision-making processes
- Identify characteristics of families who use different patterns in making child care decisions
- Examine differences in the child care preferences, choices, and satisfaction with care arrangements among families with different child care decision-making patterns

Child Care Decision-Making Process

Priorities

- Three main priorities: cost, convenience, quality
 - Cost and convenience as constraints in child care decision-making
 - Parents' definitions of "quality" vary:
 - Trust
 - Health and Safety
 - Provider-focused Indicators (e.g., experience, education, attitudes towards children, warmth)
 - Activities/Curricula
 - Characteristics of the Care Setting (e.g., institutional culture)

Process

- Less has been documented about families' process when making child care decisions:
 - Low-income parents consider, on average, few child care options and child care searches tend to be short
 - Parents typically start exploring child care options through informal methods

References available upon request.

Child Care Choices and Perceived Satisfaction

Choices

- Child care choices vary by child, parent, and family characteristics (e.g., child age, parental employment status, family income , family structure, cultural acculturation)
- Child care choices are dynamic and complex
 - Informed by ...
 - parent's perceptions and rational choices
 - social networks and other contexts
 - access to information

Satisfaction

- Parents tend to report being satisfied on research surveys
- Need for new ways to measure satisfaction

References available upon request.

Gaps in Knowledge/Methodological Issues in Existing Research

- Studies tend not to distinguish between child care priorities (what parents want) and choices (what parents end up choosing for their child).
- Parents' priorities and satisfaction are difficult to measure reliably
- Studies of the child care decision-making process are scant
- As most analyses are based on average associations between variables, variation across diverse families is often lost

Data Source

- Wave 1 of the MN Child Care Choices study
 - Longitudinal study of low-income parents (N=323) involving biannual phone interviews
 - Parents were included in the study if they:
 - Had applied for public assistance
 - Lived in a QRIS pilot area or comparison area
 - Had at least one child age six or younger
- Parents from the MN Child Care Choices study were included in these analyses if they used some form of non-parental child care and the focal child was not in school (N=271)

Sample Characteristics

Survey Respondents:

- 92% were female
- Average age was 25 years (range 18-55)
- 39% were white (non-Hispanic), 7% were Hispanic, and 54% were non-white, non-Hispanic
- 75% of families were living below the federal poverty level
- 28% had less than a high school diploma, 36% held a high school diploma, and 36% attended some college or held an A.A.

Focal Children:

- 49% were female
- Average age:
 - 31% were infants
 - 30% were toddlers
 - 38% were preschool-age
- 62% were the first/only child in the family
- 13% had disabilities/health issues behavior problems

Analytic Strategy

- Person-centered statistical technique, used to
 - Identify patterns in child care decision-making processes
 - Identify characteristics of families with different child care decision-making patterns
 - Examine differences in the child care priorities, choices, and satisfaction with care arrangements among families with different child care decision-making patterns

Using a Person-Centered Approach to Identify Patterns in Child Care Decision-Making Processes

Number of child care options considered

Sources of child care information consulted

Duration of child care decision-making process

Question # 1: Do distinct patterns exist in the child care decision-making processes of low-income parents?

For example...

Question # 2: Are there differences in the demographic characteristics of families with different child care decision-making patterns?

- **Characteristics of the Focal Child**
 - Focal child age, gender, health
- **Characteristics of the Parents**
 - Parent age, race, education, employment status, health/mental health
- **Characteristics of the Household**
 - Household income, family structure, immigration status, number of children in the household, welfare receipt
- **Characteristics of the Community**
 - Urban vs. rural, availability of QRIS, zip-code level economic indicators (median rent, median household income)

Question # 3: Are there differences in the child care priorities, choices, and satisfaction with care arrangements among families with different child care decision-making patterns?

Parents' Child Care Decision-Making Processes, Priorities, Choices, and Satisfaction

Priorities:

- The majority of families cited quality (58%) as being most important in their choice among providers, about one-quarter cited convenience (26%) and 9% cited cost.

Choices:

- Care arrangements varied by age
 - The majority of infants (67%) and toddlers (60%) were in informal care.
 - Preschoolers tended to be in center-based care (58%)
 - Regardless of age, between 10-20% of children were in the care of a family child care provider

Satisfaction:

- Over half (66%) of parents stated that they would strongly recommend their provider

Identified Patterns of Child Care Decision-Making

	Quick Deciders 82% of sample	Time Takers 18% of sample
Number of options considered	1.3	1.8
Duration of child care decision-making process	1.7 weeks	10.7 weeks
Sources of information considered	48%- child care experts/professionals 46%- child care list 42%- friends and family	67%- child care experts/professionals 45%- child care list 55%- friends and family

Differences in Select Demographic Characteristics by Child Care Decision-Making Process

- On average, ***quick deciders*** were less educated than ***time takers***
 - 30% of ***quick deciders*** had less than a high school diploma (compared to 17% of ***time takers***)
 - 53% of ***time takers*** had some college education (compared to 33% of ***quick deciders***)
- Additionally, some age differences were found across the groups, with ***quick deciders*** being younger than ***time takers***.

Differences in the Priorities, Choices, and Satisfaction by Child Care Decision-Making Process

- ***Quick deciders*** were more likely than ***time takers*** to cite convenience as their primary concern in selecting a child care arrangement (29% vs. 13%).
- No statistically significant differences were found in the type of care chosen or satisfaction with child care arrangements among ***quick deciders*** and ***time takers***.

Conclusions

- The majority of low-income parents (82%) made a quick decision during their last search.
 - Decision was made in less than 2 weeks
 - An average of one other option was considered (M=1.3)
- A minority of families (12%) had a longer decision-making process
 - Decision took more than 2 months
 - An average of two other options were considered (M=1.8)
- Those who made quick decisions had less education and were younger than those who took longer to make decisions.
- Parents who made quick decisions placed a stronger emphasis on convenience as their primary priority for care than parents who took longer to make a decision.
- No differences in type of care selected or satisfaction with care were found between parents who made quick decisions and those who took longer to make a decision.

Questions for You

- Do the findings of this study mirror the experiences of resource and referral counselors in your state?
- What insights from your work could help shape future research on this topic?
- What innovative strategies is your state using to target information to parents who are ***quick deciders***?

Contact information:

Nicole Forry

nforry@childtrends.org

Kathryn Tout

ktout@childtrends.org

Additional resources about child care decision-making
are available on Research Connections:

<http://www.childcareresearch.org/>

