Data Profile for State Licensing Programs and Policies

Click on link to go to information on the state's licensing program:

- State Licensing Agency
- Number of Licensed Facilities
- Licensing Staff
- Number of Licensing Staff
- Types of Inspections
- Frequency of Inspections

Web site: www.decal.state.ga.us/

• Frequency of Licensing

- Inspections and Monitoring
- Complaint Investigations
- Enforcement Actions
- Access to Licensing Information
- Licensing Fees
- Licensing Staff Requirements
- Quality Initiatives

STATE LICENSING AGENCY

LICENSING AGENCY CONTACT INFORMATION			
Agency name: Bright From the Start: Georgia Department of Early Care and Learning			
Address: 10 Park Place South, Suite 600			
City: Atlanta	State: GA	Zip : 30303	
Phone: 404-657-5562	Toll Free:		
Fax: 404-657-8936	F-mail·		

NUMBER OF LICENSED FACILITIES

	<u> </u>
NUMBER OF LICENSED FACILITIES	
Child care centers	3,019
Small family child care homes	6,736
Large/group family child care homes	0
Other types of licensed facilities:	0
Total number of licensed facilities	9,755
Data notes: The number of small FCC homes is the total of small and large FCC homes.	

✓ = Yes NARA = National Associat	tion for Regulatory Administration
	are Information and Technical
Assistance Center	
FCC = Family child care N/A = Not Applicable/Not	Addressed

LICENSED CAPACITY		
Child care centers	300,456	
Small family child care homes	40,260	
Large/group family child care homes	8,646	
Other types of licensed facilities:	0	
Total licensed capacity	349,362	
Data notes: N/A	·	

LICENSING STAFF

	r
	_

LICENSING LINE STAFF ASSIGNMENT	
Line staff assignments to inspect child care facilities:	
Assigned to inspect only child care centers	✓
Assigned to inspect only family child care homes	✓
Assigned to inspect both centers and family child care homes	
Assigned to inspect child care facilities and other human service programs for children	
Assigned to inspect child care facilities and other human service programs for children and/or adults	
Assignments vary by county or area of the state	
Assigned specifically to conduct complaint investigations	
Other type of assignment:	
Data notes:	•

NUMBER OF LICENSING STAFF

_	•
7	N
1	

NUMBER OF LINE STAFF	
Total number of full-time equivalent line staff	67
Data notes:	

LINE STAFF ESTIMATED CASELOAD		
Estimated caseload ratio (number of facilities per staff) 146:1		
Data notes: The caseload was calculated by NARA/NCCIC by dividing the total number		
of licensed programs by the total number of licensing line staff.		

Key:	
✓ = Yes	NARA = National Association for Regulatory Administration
♠ = Click to go back to top	NCCIC = National Child Care Information and Technical
	Assistance Center
FCC = Family child care	N/A = Not Applicable/Not Addressed
	11

NUMBER OF SUPERVISORS	
Total number of full-time equivalent licensing 9	
supervisors	
Data notes:	

TYPES OF INSPECTIONS

	_	
	T	
_	_	

Type of Inspection Conducted	Child Care Centers	Small Family Child Care Homes	Large/Group Family Child Care Homes	
Prior to issuing a license	✓		✓	
Announced	✓		✓	
Unannounced				
Data notes:			•	
License renewal	✓		✓	
Announced				
Unannounced	✓		✓	
Data notes:				
Routine compliance	✓		✓	
Announced				
Unannounced	✓		✓	
Data notes:				

FREQUENCY OF INSPECTIONS

	<u>T</u>	
FREQUENCY OF REQUIRED INSPECTION VISITS		
Type of Facility	Frequency of Inspection Visits	
Child care centers	Twice a year	
Small family child care homes	Other frequency of inspection	
Large/group family child care homes	Twice a year	
Other frequency of inspection: Family day care homes are inspected within 6 months of initial registration. Thirty percent of existing family day care homes are inspected yearly.		
Data notes:		

Key: ✓ = Yes	
√ = Yes	NARA = National Association for Regulatory Administration
♠ = Click to go back to top	NCCIC = National Child Care Information and Technical
	Assistance Center
FCC = Family child care	N/A = Not Applicable/Not Addressed

FREQUENCY OF LICENSING

-	
4	Γ

LENGTH OF LICENSE	
Type of Facility	Length of License
Child care centers	Non-expiring license
Small family child care homes	1 year
Large/group family child care homes	Non-expiring license
Other length of license:	
Data notes:	

INSPECTIONS AND MONITORING

FULL COMPLIANCE REVIEW	
Type of Facility	Frequency of Full Compliance Review
Child care centers	Once a year
Small family child care homes	Other frequency of full compliance review
Large/group family child care homes	Once a year
Data notes:	

ABBREVIATED COMPLIANCE FORM		
(Note: An abbreviated compliance form is a tool used during inspections that has an abbreviated list of the requirements on it, not all requirements. Sometimes called an "indicator checklist.")		
Abbreviated compliance form used for inspection	ns	
Child care centers	No	
Use of form described:	·	
Small family child care homes	No	
Use of form described:		
Large/group family child care homes	No	
Use of form described:		
Data notes:		
State has policies on when to switch from abbrev	viated compliance review to a	
full compliance review		
Child care centers	No	
Small family child care homes	No	
Large/group family child care homes	No	
Data notes:	·	

Key:	
✓ = Yes	NARA = National Association for Regulatory Administration
	NCCIC = National Child Care Information and Technical Assistance Center
FCC = Family child care	N/A = Not Applicable/Not Addressed

DIFFERENTIAL MONITORING		
(Note: Differential monitoring is the frequency and/or depth of monitoring inspections that is based on an assessment of the level of compliance with regulations. May also be called "risk"		
assessment monitoring.")		
System of differential monitoring based on compliance rec	ords used for	
inspections		
Child care centers No		
System of assessing compliance and differential monitoring:		
Small family child care homes No		
System of assessing compliance and differential monitoring:		
Large/group family child care homes No		
System of assessing compliance and differential monitoring:		
Data notes:		

TECHNICAL ACCUSTANCE AND CO.	NO. II TATION				
TECHNICAL ASSISTANCE AND CONSULTATION Technical assistance/consultation provided to help licensees achieve					
compliance with licensing regulat	-	ip licerise	es acii	ieve	
Child care centers				Yes	
Small family child care homes				Yes	
Large/group family child care homes				Yes	
Technical assistance/consultation	n provided to he	lp license	es mo	ve beyond	
minimum licensing regulations				_	
Child care centers				Yes	
Small family child care homes				Yes	
Large/group family child care homes				Yes	
Data notes:					
Means of providing technical assistance/consultation	- Child Care Family Child				
During all inspection visits	✓	✓		✓	
During application visits					
During routine inspection visits					
During renewal inspection visits					
On the telephone				✓	
As needed by licensee ✓ ✓				✓	
Other:					
Data notes:					

✓ = Yes NARA = National Association for Regulatory Administration CIC = National Child Care Information and Technical Assistance Center N/A = Not Applicable/Not Addressed	Key:	
Assistance Center	✓ = Yes	NARA = National Association for Regulatory Administration
	♠ = Click to go back to top	NCCIC = National Child Care Information and Technical
FCC = Family child care N/A = Not Applicable/Not Addressed		Assistance Center
100 - Fulling office cure 1077 - Not Applicable/ Not Addicased	FCC = Family child care	N/A = Not Applicable/Not Addressed

Referrals made to other agencies/organizations/individuals for technical assistance		
Child care centers ✓		
Small family child care homes ✓		
Large/group family child care homes ✓		

Agencies, organizations, or individuals used for technical assistance referrals: We refer providers to the Child Care Resource & Referral Agencies in their regions for technical assistance when they apply for the Standards of Care or Homes of Quality programs. When a facility has problems, we usually refer them to the CCR&R or a private consulting firm. We also refer to training programs, including military base programs.

DATA AUTOMATION	
Basic licensing data is automated	Yes
Data notes: N/A	
Portable computers and inspection software used for inspection	ections
Child care centers	Yes
Small family child care homes	Yes
Large/group family child care homes	Yes
Data notes:	
Other tools used for inspections and monitoring:	No

COMPLAINT INVESTIGATIONS

1	N

Yes
Yes
Yes
icensure and routine
Yes
Yes
Yes
stigations
No
No
No

✓ = Yes NARA = National Association for Regulatory Administration CIC = National Child Care Information and Technical Assistance Center N/A = Not Applicable/Not Addressed	Key:	
Assistance Center	✓ = Yes	NARA = National Association for Regulatory Administration
	♠ = Click to go back to top	NCCIC = National Child Care Information and Technical
FCC = Family child care N/A = Not Applicable/Not Addressed		Assistance Center
100 - Fulling office cure 1077 - Not Applicable/ Not Addicased	FCC = Family child care	N/A = Not Applicable/Not Addressed

State uses other complaint investigation staff	
Child care centers	No
Small family child care homes	No
Large/group family child care homes	No
Other complaint investigation staff described:	
Data notes:	
State investigates anonymous complaints	
Child care centers	Yes
Small family child care homes	Yes
Large/group family child care homes	Yes
Data notes:	

NUMBER OF COMPLAINTS				
Number of Licensing Complaints	Child Care Centers	Small Family Child Care Homes	Large/Group Family Child Care Homes	Total
Number of licensing complaints filed	1,659	396	24	2,079
Number of substantiated licensing complaints	1,291	48	0	1,339

Data notes: N/A for substantiated for Large FCC

Nature of licensing complaints:

- 1) Physical plant.
- 2) Food service and nutrition.
- 3) Hygiene.
- 4) Children's health.

CHILD ABUSE AND NEGLECT	
Agencies that investigate child abuse and neglect complain centers and family child care homes	nts against child care
Licensing agency	✓
Protective services	✓
Specialized unit for child abuse and neglect	
Other agency:	
Data notes:	

Key: ✓ = Yes	
✓ = Yes	NARA = National Association for Regulatory Administration
	NCCIC = National Child Care Information and Technical
	Assistance Center
FCC = Family child care	N/A = Not Applicable/Not Addressed

Number of child abuse and neglect complaints	Child Care Centers	Small Family Child Care Homes	Large/Group Family Child Care Homes	Total
Number of child abuse and neglect complaints filed	313	88	0	401
Number of substantiated child abuse and neglect complaints	138	48	0	186
Data notes:				

ENFORCEMENT ACTIONS

_				
4	Г			

USE OF ENFORCEMENT ACTIO	ONS					
Enforcement Actions	Child Care Centers		Small Family Child Care Homes		Large/Group Family Child Care Homes	
	Used	Num.	Used	Num.	Used	Num.
Revocation of license	✓	7	✓	12	✓	0
Denial of license	✓	5	✓	1	✓	0
Immediate closure of facility		0		0		0
Non-renewal of license		0		0		0
Probation		0		0		0
Conditional license		0		0		0
Consent agreement		0		0		0
Civil fine	✓	71	✓	17		0
Criminal fine		0		0		0
Imprisonment		0		0		0
Other enforcement actions:		0		0		0

Data notes:

Legal representation for licensing agency: Three in-house attorneys and the State Attorney General.

Key:

✓ = Yes NARA = National Association for Regulatory Administration

NCCIC = National Child Care Information and Technical

Assistance Center

N/A = Not Applicable/Not Addressed FCC = Family child care

By NARA and NCCIC, 2006

ACCESS TO LICENSING INFORMATION

	_			
1				

LICENSING INFORMATION ON THE INTERNET	
Licensing inspection reports are available on the Internet for parent and public access	Yes, the full report
Data notes:	
Complaints against facilities are included in licensing reports on the Internet	Yes, but only substantiated complaints
Data notes:	·

LICENSING FEES

				<u>T</u>	
LICENSING FEES CHARGED					
Fees are charged for a license					
Child care centers				No	
Small family child care homes				No	
Large/group family child care homes				No	
Data notes: No					
Type of Licensing Fee	Child Care Centers	Small Fa Child (Hom	are	Large/Group Family Child Care Homes	
Flat fee for all child care facilities					
Fee based on maximum number of children in facility					
Other type of fee: N/A					
Data notes: N/A					
Amount of Licensing Fee	Child Care Centers	Small Fa Child (Hom	are	Large/Group Family Child Care Homes	
Flat fee					
Fee based on maximum number of children in facility					
Other type of fee:					
Data notes:					

✓ = Yes NARA = National Association for Regulatory Administration CIC = National Child Care Information and Technical Assistance Center N/A = Not Applicable/Not Addressed	Key:	
Assistance Center	✓ = Yes	NARA = National Association for Regulatory Administration
	♠ = Click to go back to top	NCCIC = National Child Care Information and Technical
FCC = Family child care N/A = Not Applicable/Not Addressed		Assistance Center
100 - Fulling office cure 1077 - Not Applicable/ Not Addicased	FCC = Family child care	N/A = Not Applicable/Not Addressed

LICENSING STAFF REQUIREMENTS

_	•
	n

LICENSING STAFF POSITION	
Name of licensing line staff position	Childcare Consultants

CTAFF CHALLELOATIONS			
STAFF QUALIFICATIONS			
Minimum entry-level qualifications for child care licensing	line staff:		
Master's degree			
Bachelor's degree	✓		
Associate's degree			
College-level certification program or credential			
Some college education			
Certification program or credential (not college level)			
High school diploma or GED			
Experience working with children in the early care and education field	✓		
No required educational qualifications			
Other qualifications:			
Data notes:			
Content and experience requirements			
Degrees and/or courses must be in early childhood education, child development, or a related field	Yes		
Data notes:			
Content areas or majors accepted: Undergraduate/advanced degeneration and/or related early childhood field. Regulatory experia child care setting are highly desirable.			
Experience working in a setting with children required prior to working as a licensor	Yes		
Data notes:			

STAFF TRAINING		
Annual training requirements		
Additional training required each year	Yes	
Data notes:		
Amount of required training: Varies each year. The agency provides training and consultants are required to attend. Staff attend unit meetings as needed.		
Topics covered in training:		
Regulatory issues	✓	
State's regulations	✓	
Health and safety issues	✓	

Key:	
✓ = Yes	NARA = National Association for Regulatory Administration
	NCCIC = National Child Care Information and Technical
	Assistance Center
FCC = Family child care	N/A = Not Applicable/Not Addressed
1 00 = 1 arring crina care	1477 - Not Applicable Not Addressed

Identifying child abuse and neglect	✓	
State's licensing policies and procedures	✓	
Fire safety		
Early childhood education/child development	✓	
Adult development	✓	
Business administration/management		
Supervision	✓	
Other training topics:		
Data notes:		
Sources of training for child care licensing line staff:		
Licensing agency		
Community-based organization		
Local/state conferences	✓	
National conferences	✓	
Outside consultants		
College/university	✓	
No sources of training		
Do not know		
Other training sources:		
Data notes:		

FUNDING TO SUPPORT LICENSING STAFF		
Sources of funding to hire and support child care licensing staff:		
General state funds	✓	
Child Care and Development Fund (CCDF)	✓	
Temporary Assistance for Needy Families (TANF)		
Social Services Block Grant (SSBG)		
Other federal funds:		
Private funds		
Licensing fees		
Do not know		
Other funding sources:		
Data notes:		

NARA = National Association for Regulatory Administration
NCCIC = National Child Care Information and Technical
Assistance Center
N/A = Not Applicable/Not Addressed

QUALITY INITIATIVES

1

	$oldsymbol{ au}_{-}$
LICENSING AGENCY'S INVOLVEMENT IN QUALITY IMPROVE	EMENT INITIATIVES
Tiered quality strategy:	
Lead agency	✓
Initiative in same agency as licensing	
Licensing participates in planning	
Licensing not involved	
State does not have initiative	
Data notes:	
Accreditation facilitation project:	
Lead agency	
Initiative in same agency as licensing	
Licensing participates in planning	
Licensing not involved	
State does not have initiative	
Data notes:	
Professional development system:	
Lead agency	
Initiative in same agency as licensing	✓
Licensing participates in planning	
Licensing not involved	
State does not have initiative	
Data notes:	
Assessing quality with environment rating scale:	
Lead agency	✓
Initiative in same agency as licensing	
Licensing participates in planning	
Licensing not involved	
State does not have initiative	
Data notes:	
Other quality initiative:	
Lead agency	
Initiative in same agency as licensing	
Licensing participates in planning	
Licensing not involved	
State does not have initiative	
Data notes:	

✓ = Yes NARA = National Association for Regulatory Administration CIC = National Child Care Information and Technical Assistance Center N/A = Not Applicable/Not Addressed	Key:	
Assistance Center	✓ = Yes	NARA = National Association for Regulatory Administration
	♠ = Click to go back to top	NCCIC = National Child Care Information and Technical
FCC = Family child care N/A = Not Applicable/Not Addressed		Assistance Center
100 - Fulling office cure 1077 - Not Applicable/ Not Addicased	FCC = Family child care	N/A = Not Applicable/Not Addressed

Data Profile for State Child Care Center Staff Qualifications

Click on link to go to information:

STAFF QUALIFICATIONS FOR CENTER ROLES

- Directors
- Master Teachers
- Teachers
- Assistant Teachers
- Aides

STAFF QUALIFICATIONS FOR DIRECTORS

1

EDUCATION AND EXPERIENCE REQUIREMENTS FOR DIRECTORS	
State regulates role	Yes
State requires education and/or experience for role	Yes
Number of qualification alternatives for role (Note: Qualification alternatives are different ways to qualify for roles, usually by completing some type of education or training and/or having work experience.)	6

Qualification alternative #1: A high school diploma or general education diploma (GED)		
Time frame for requirements:		
Preservice	✓	
Orientation to role/initial hiring period		
During a certain period of time: N/A		
Experience requirements:		
Amount of experience required	1 year	

Qualification alternative #2: Child Development and Related Care Diploma from a vocational institute accredited by the Commission on Colleges of the Southern Association of Colleges and Schools, or similar credential where the course of study includes an intensive practicum in child care as part of the curriculum and which is approved by the department

Key:	
✓ = Yes	NARA = National Association for Regulatory Administration
♠ = Click to go back to top	NCCIC = National Child Care Information and Technical Assistance
	Center
N/A = Not Applicable/Not	NRC = National Resource Center for Health and Safety in Child
Addressed	Care and Early Education

Time frame for requirements:	
Preservice	✓
Orientation to role/initial hiring period	
During a certain period of time:	
Experience requirements:	
Amount of experience required	N/A
Qualification alternative #3: Child Development Associate credential or similar credential where the course of study includes an intensive practicum in child care as part of the curriculum and which is approved by the department	

where the course of study includes an intensive practicum in child care as part of the curriculum and which is approved by the department		
Time frame for requirements:		
Preservice	✓	
Orientation to role/initial hiring period		
During a certain period of time:		
Experience requirements:		
Amount of experience required	N/A	

Qualification alternative #4: Associate's degree in early childhood education		
Time frame for requirements:		
Preservice	✓	
Orientation to role/initial hiring period		
During a certain period of time:		
Experience requirements:		
Amount of experience required	6 months	

Qualification alternative #5: Bachelor's degree in a field other than early childhood education or child development		
Time frame for requirements:		
Preservice	✓	
Orientation to role/initial hiring period		
During a certain period of time:		
Experience requirements:		
Amount of experience required	3 months	

Qualification alternative #6: Bachelor's degree in early childhood education and child development		
Time frame for requirements:		
Preservice	✓	
Orientation to role/initial hiring period		
During a certain period of time:		

Key: ✓ = Yes	
✓ = Yes	NARA = National Association for Regulatory Administration
♠ = Click to go back to top	NCCIC = National Child Care Information and Technical Assistance
	Center
N/A = Not Applicable/Not	NRC = National Resource Center for Health and Safety in Child
Addressed	Care and Early Education

Experience requirements:	
Amount of experience required	N/A

Types of training, credentials, and degrees included in qualification alternatives:			
Clock hours		Bachelor's degree	✓
Credit hours		Bachelor's degree or higher	
Child Development Associate (CDA) credential	~	Bachelor's degree in a related field: N/A	
State credential		Bachelor's degree in early care and education	✓
Infant and toddler credential		Bachelor's degree in early care and education or higher	
Director credential		Master's degree	
Other state credentials: N/A		Master's degree in a related field: N/A	
Associate's degree		Master's degree in early care and education	
Associate's degree in a related field: N/A	√	PhD or advanced degree	
Associate's degree in early care and education		Teaching certificate/license	

State has additional requirements for experience to qualify for role	Yes
Experience must be from working with children	✓
Experience must be with a specific age group of children	
Experience must be in a specific setting	
Experience must be in an accredited center or family child care home	
Experience must be supervised	
Experience must be verified by employer/supervisor	✓
Experience must be from continuous employment	
Experience as a parent can count to qualify for role	

Qualifications are linked to the state's early care and education professional development system	No
Links to system: N/A	
Center staff are required to participate in the state professional development system (i.e., enroll in a practitioner registry)	No

Key:	
✓ = Yes	NARA = National Association for Regulatory Administration
♠ = Click to go back to top	NCCIC = National Child Care Information and Technical Assistance
	Center
N/A = Not Applicable/Not	NRC = National Resource Center for Health and Safety in Child
Addressed	Care and Early Education

STAFF QUALIFICATIONS FOR MASTER **TEACHERS**

- 4	۰	
•	ľ	١
	ı	

		<u> </u>
EDUCATION AND EXPERIENCE REQUIREMENTS FOR MASTER TEACHERS		CHERS
State regulates role		No
State requires education and/or experience for role		No
Number of qualification alternatives for role (Note: Qualification alternatives are different ways to qualify for roles, usually by completing some type of education or training and/or having work experience.)		О
Types of training, credentials, and degrees included in qualification alternatives:		
Clock hours	Bachelor's degree	
Credit hours	Bachelor's degree or high	ner

Types of training, credentials, and degrees included in qualification alternatives:			
Clock hours	Bachelor's degree		
Credit hours	Bachelor's degree or higher		
Child Development Associate (CDA) credential	Bachelor's degree in a related field: N/A		
State credential	Bachelor's degree in early care and education		
Infant and toddler credential	Bachelor's degree in early care and education or higher		
Director credential	Master's degree		
Other state credentials: N/A	Master's degree in a related field: N/A		
Associate's degree	Master's degree in early care and education		
Associate's degree in a related field: N/A	PhD or advanced degree		
Associate's degree in early care and education	Teaching certificate/license		

State has additional requirements for experience to qualify for role	No
Experience must be from working with children	
Experience must be with a specific age group of children	
Experience must be in a specific setting	
Experience must be in an accredited center or family child care home	
Experience must be supervised	
Experience must be verified by employer/supervisor	
Experience must be from continuous employment	
Experience as a parent can count to qualify for role	

Key:	
✓ = Yes	NARA = National Association for Regulatory Administration
♠ = Click to go back to top	NCCIC = National Child Care Information and Technical Assistance
	Center
N/A = Not Applicable/Not	NRC = National Resource Center for Health and Safety in Child
Addressed	Care and Early Education

Qualifications are linked to the state's early care and education professional development system	No
Links to system: N/A	
Center staff are required to participate in the state professional	No
development system (i.e., enroll in a practitioner registry)	

Key:	
✓ = Yes	NARA = National Association for Regulatory Administration
♠ = Click to go back to top	NCCIC = National Child Care Information and Technical Assistance
	Center
N/A = Not Applicable/Not	NRC = National Resource Center for Health and Safety in Child
Addressed	Care and Early Education

STAFF QUALIFICATIONS FOR TEACHERS

_
1

EDUCATION AND EXPERIENCE REQUIREMENTS FOR TEACHERS	
State regulates role	Yes
State requires education and/or experience for role	Yes
Number of qualification alternatives for role (Note: Qualification alternatives are different ways to qualify for roles, usually by completing some type of education or training and/or having work experience.)	2

Qualification alternative #1: One (1) year's qualifying child care experience if hired after		
the effective date of these rules		
Time frame for requirements:		
Preservice	✓	
Orientation to role/initial hiring period		
During a certain period of time:		
Experience requirements:		
Amount of experience required	1 year	

Qualification alternative #2: High school diploma or general education diploma (GED)		
Time frame for requirements:		
Preservice	✓	
Orientation to role/initial hiring period		
During a certain period of time:		
Experience requirements:		
Amount of experience required	N/A	

Types of training, credentials, and degrees included in qualification alternatives:			
Clock hours	Bachelor's degree		
Credit hours	Bachelor's degree or higher		
Child Development Associate (CDA) credential	Bachelor's degree in a related field: N/A		
State credential	Bachelor's degree in early care and education		
Infant and toddler credential	Bachelor's degree in early care and education or higher		
Director credential	Master's degree		
Other state credentials: N/A	Master's degree in a related field: N/A		
Associate's degree	Master's degree in early care and education		

Key:	
✓ = Yes	NARA = National Association for Regulatory Administration
♠ = Click to go back to top	NCCIC = National Child Care Information and Technical Assistance
	Center
N/A = Not Applicable/Not	NRC = National Resource Center for Health and Safety in Child
Addressed	Care and Early Education

Associate's degree in a related field: N/A	PhD or advanced degree	
Associate's degree in early care and	Teaching certificate/license	
education		

State has additional requirements for experience to qualify for role	Yes
Experience must be from working with children	
Experience must be with a specific age group of children	
Experience must be in a specific setting	✓
Experience must be in an accredited center or family child care home	
Experience must be supervised	
Experience must be verified by employer/supervisor	
Experience must be from continuous employment	
Experience as a parent can count to qualify for role	

Qualifications are linked to the state's early care and education professional development system	No
Links to system: N/A	
Center staff are required to participate in the state professional development system (i.e., enroll in a practitioner registry)	No

Key:	
✓ = Yes	NARA = National Association for Regulatory Administration
♠ = Click to go back to top	NCCIC = National Child Care Information and Technical Assistance
	Center
N/A = Not Applicable/Not	NRC = National Resource Center for Health and Safety in Child
Addressed	Care and Early Education

STAFF QUALIFICATIONS FOR ASSISTANT TEACHERS

	_	
_		
	•	

		<u> </u>
EDUCATION AND EXPERIENCE QUALIFICATIONS FOR ASSISTANT TEACHERS		
State regulates role Yes		Yes
State requires education and/or experience for role		No
Number of qualification alternatives for role (Note: Qualification alternatives are different ways to qualify for roles, usually by completing some type of education or training and/or having work experience.)		0
Types of training erodentials and	dograce included in qualificati	on alternatives
Types of training, credentials, and degrees included in qualification alternatives:		
Clock hours	Bachelor's degree	!

Types of training, credentials, and degrees included in qualification alternatives:		
Clock hours	Bachelor's degree	
Credit hours	Bachelor's degree or higher	
Child Development Associate (CDA) credential	Bachelor's degree in a related field: N/A	
State credential	Bachelor's degree in early care and education	
Infant and toddler credential	Bachelor's degree in early care and education or higher	
Director credential	Master's degree	
Other state credentials: N/A	Master's degree in a related field: N/A	
Associate's degree	Master's degree in early care and education	
Associate's degree in a related field: N/A	PhD or advanced degree	
Associate's degree in early care and education	Teaching certificate/license	

State has additional requirements for experience to qualify for role	No
Experience must be from working with children	
Experience must be with a specific age group of children	
Experience must be in a specific setting	
Experience must be in an accredited center or family child care home	
Experience must be supervised	
Experience must be verified by employer/supervisor	
Experience must be from continuous employment	
Experience as a parent can count to qualify for role	

Key:	
✓ = Yes	NARA = National Association for Regulatory Administration
♠ = Click to go back to top	NCCIC = National Child Care Information and Technical Assistance
	Center
N/A = Not Applicable/Not	NRC = National Resource Center for Health and Safety in Child
Addressed	Care and Early Education

Qualifications are linked to the state's early care and education professional development system	No
Links to system: N/A	
Center staff are required to participate in the state professional	No
development system (i.e., enroll in a practitioner registry)	

Key:	
✓ = Yes	NARA = National Association for Regulatory Administration
♠ = Click to go back to top	NCCIC = National Child Care Information and Technical Assistance
_	Center
N/A = Not Applicable/Not	NRC = National Resource Center for Health and Safety in Child
Addressed	Care and Early Education

STAFF QUALIFICATIONS FOR AIDES

	^
_	Ľ

EDUCATION AND EXPERIENCE QUALIFICATIONS FOR AIDES		
State regulates role	No	
State requires education and/or experience for role	No	
Number of qualification alternatives for role (Note: Qualification alternatives are different ways to qualify for roles, usually by completing some type of education or training and/or having work experience.)	0	

Types of training, credentials, and degrees included in qualification alternatives:			
Clock hours	Bachelor's degree		
Credit hours	Bachelor's degree or higher		
Child Development Associate (CDA) credential	Bachelor's degree in a related field: N/A		
State credential	Bachelor's degree in early care and education		
Infant and toddler credential	Bachelor's degree in early care and education or higher		
Director credential	Master's degree		
Other state credentials: N/A	Master's degree in a related field: N/A		
Associate's degree	Master's degree in early care and education		
Associate's degree in a related field: N/A	PhD or advanced degree		
Associate's degree in early care and education	Teaching certificate/license		

State has additional requirements for experience to qualify for role	No
Experience must be from working with children	
Experience must be with a specific age group of children	
Experience must be in a specific setting	
Experience must be in an accredited center or family child care home	
Experience must be supervised	
Experience must be verified by employer/supervisor	
Experience must be from continuous employment	
Experience as a parent can count to qualify for role	

Key:	
✓ = Yes	NARA = National Association for Regulatory Administration
♠ = Click to go back to top	NCCIC = National Child Care Information and Technical Assistance
	Center
N/A = Not Applicable/Not	NRC = National Resource Center for Health and Safety in Child
Addressed	Care and Early Education

Qualifications are linked to the state's early care and education professional development system	No
Links to system: N/A	
Center staff are required to participate in the state professional	No
development system (i.e., enroll in a practitioner registry)	

Key:	
✓ = Yes	NARA = National Association for Regulatory Administration
♠ = Click to go back to top	NCCIC = National Child Care Information and Technical Assistance
	Center
N/A = Not Applicable/Not	NRC = National Resource Center for Health and Safety in Child
Addressed	Care and Early Education

Data Profile for State Child Care Center Regulations

Click on link to go to information:

LICENSING REGULATIONS

Child Care Center Regulations
 Summary

DEFINITION OF LICENSED CHILD CARE/DAY CARE CENTERS

- Definition of Licensed Centers
- Exemptions from Licensing

CENTER STAFF REQUIREMENTS

- Staff Roles
- Age and High School Diploma Requirements
- Other Roles in Regulations
- Hiring Policies
- Staff Health Requirements

- Background Checks
- Orientation Training
- Health and Safety Training
- Ongoing Training

CHILD-STAFF RATIOS AND GROUP SIZE

- Child-Staff Ratios and Group Size
 By Age of Children
- Mixed-Age Groups
- Additional Requirements

Key:	
✓ = Yes	NARA = National Association for Regulatory Administration
♠ = Click to go back to top	NCCIC = National Child Care Information and Technical Assistance
	Center
N/A = Not Applicable/Not	NRC = National Resource Center for Health and Safety in Child
Addressed	Care and Early Education

SUPERVISION OF CHILDREN

- **General Supervision Requirements**
- **Supervision of Children During Naptime**
- Supervision During **Evening/Overnight Care**
- **Supervision of Children During Outdoor Play**
- **Supervision of Children During Large Group Activities**
- **Supervision of Children** Swimming/Participating in Water **Activities**
- Supervision of Children **Transported in Vehicles**
- Supervision of Children During **Field Trips**

CARE OF CHILDREN

- **Age Definitions**
- **Children's Health Requirements**
- **Nutrition**
- **Behavior Guidance and Discipline**
- **Program and Activities**
- **Parent Involvement**

- **Specialized Care Infant and Toddler**
- Specialized Care School-Age
- Specialized Care Mildly III Children
- Specialized Care -**Evening/Overnight Care**
- **Specialized Care Drop-In Care**

FACILITY REQUIREMENTS

- **Environment**
- **Square Footage**
- Condition of Facility and **Equipment**
- Safety of Facility And Equipment
- **Outdoor Space**
- Fire Safety
- **General Emergency Plans**
- **Emergency Preparedness**
- **Security**
- **Transportation**
- **Liability Insurance**

- **Administration of Medication**
- **Medical Procedures**
- Care of Mildly III Children
- **Incident Reporting**
- **Additional Health Requirements**
- **Hand Washing**
- **Diapering**
- **Smoking Policies**
- **Hazardous Materials**
- **Firearms**
- **Animals in Facility**

K	е	У	:	

NARA = National Association for Regulatory Administration ♠ = Click to go back to top

NCCIC = National Child Care Information and Technical Assistance

Center

N/A = Not Applicable/Not NRC = National Resource Center for Health and Safety in Child Addressed Care and Early Education

LICENSING REGULATIONS

<u>T</u>			
<u> </u>			
arning Centers			
State has separate regulations for the following types of care:			

DEFINITION OF LICENSED CHILD CARE/DAY CARE CENTERS

	<u> </u>	
DEFINITION OF LICENSED CENTERS	•	
State has definition of "child care center" or "day care center"	Yes	
Text of definition: "Day care center" and "child care learning center" mean any place operated by a person, society, agency, corporation, institution of group wherein are received for pay for group care, for fewer than 24 hours per day without transfer of legal custody, 19 or more children under 18 years of age and which is required to be licensed.		
State has definition of "child care facility" or "day care facility"	No	
Text of definition: N/A		
Elements included in state's definition of a licensed child c	are center:	
Minimum number of children	√	
Minimum age of children		
Maximum age of children	√	
Services are provided for less than 24 hours or any part of a 24-hour day	✓	
Minimum number of hours services are provided		
Maximum number of hours services are provided		
Services are provided on an ongoing/regular basis		

Key:	
✓ = Yes	NARA = National Association for Regulatory Administration
♠ = Click to go back to top	NCCIC = National Child Care Information and Technical Assistance
	Center
N/A = Not Applicable/Not	NRC = National Resource Center for Health and Safety in Child
Addressed	Care and Early Education

Services are provided on a scheduled basis	
Services are provided before or after school hours	
Services are provided at the parent's work site	
Parent is not present at work site	
Provider and children are not related by blood, marriage, and/or adoption	
Children are not from provider's immediate family; provider is not parent/guardian or custodian of children	
Children are not from one family (siblings)	
Services are provided in a non-residential setting	
Services are not provided in provider's/licensee's home	
Services are not provided in child's home	
Services can be provided in a private facility	
Services can be provided in a public facility	
Services can be provided for profit	
Services can be provided not for profit	
Services can be provided for payment or compensation	✓
Data notes: N/A	

EXEMPTIONS FROM LICENSING	
	<u> </u>
State has defined types of programs that are exempt from	Yes
licensing	
Characteristics of programs that are exempt from licensing	g:
Maximum number of children in care to be exempt	N/A
Number of hours child care services are provided to be exempt	No more than 4 hours per day
Services are part-day	
Services are provided irregularly/occasionally	
Program is a nursery school or preschool program	✓
Program is a kindergarten program	✓
Program is a Head Start program	
Services are provided by a relative of the children in care	
State definition of "relative": N/A	
Services are provided by parent, guardian, or custodian of the children in care	
Services are provided at no cost to the parents	
Services are provided with no compensation to the provider	
Program is a club (Boys and Girls Club, etc.)	
Program is a day camp (summer, seasonal, etc.)	→
Services are for school-age children	
Program is a recreation program	✓

Key:	
✓ = Yes	NARA = National Association for Regulatory Administration
♠ = Click to go back to top	NCCIC = National Child Care Information and Technical Assistance
	Center
N/A = Not Applicable/Not	NRC = National Resource Center for Health and Safety in Child
Addressed	Care and Early Education

Program is instructional classes for children	✓
Services are provided by a religious organization	
Services are provided during religious services	
Program offers religious instruction	
Services are provided in a facility where the parent is on the premises and accessible (not for employment)	✓
• Casino	
Resort	
Conference Center	
Shopping mall	
Bowling alley	✓
Health club	✓
Other programs where parents are on the premises: Any short-ter	m baby-sitting service

Other programs where parents are on the premises: Any short-term baby-sitting service provided by an establishment, e.g., church, health club, bowling lanes, etc., in its premises to children for the convenience of their parents who are participating in activities being provided by the establishment. No child shall be permitted to remain in the establishment's baby sitting facility for more than 4 hours per day and 8 hours per week.

Services are "drop-in" care	
Services are provided by a preschool program approved by the	
state department of education	
Program is a preschool program operated by a public school or	
system	
Program is a preschool program operated by a private school or	
system	
Services provided by a public prekindergarten program	
Services provided on a military installation/base	
Facility is operated by a unit of local, state, or federal	
government	
Facility is operated by a college/university	

Other exemptions:

- Specialized day care centers that are qualified to furnish care and training to mentally handicapped individuals and have been granted a certificate of approval by the department.
- Programs for children 5 years and older which operate solely for educational purpose with an established curriculum during the school term for the customary 7 hour school day.
- A facility operated by a local school on school board property for children 5 years and older before and after the customary 7 hour day during the regular school term.
- Child welfare agencies and other facilities and institutions wherein children and youths
 are detained which are operated by any department, or agency of state, county, or
 municipal government.
- Mother's Morning Out or similar programs which operate for no more than 4 consecutive hours per day for no more than 2 days per week or which limit attendance to no more than 8 hours per week per child.

Data notes: N/A

Key:	
✓ = Yes	NARA = National Association for Regulatory Administration
♠ = Click to go back to top	NCCIC = National Child Care Information and Technical Assistance
	Center
N/A = Not Applicable/Not	NRC = National Resource Center for Health and Safety in Child
Addressed	Care and Early Education

CENTER STAFF REQUIREMENTS

		<u> </u>
STAFF ROLES		
Role	Role Included in	State's Role Name
	Regulations	
Director	Yes	Director
Master teacher	No	N/A
Teacher	Yes	Teacher/lead caregiver
Assistant teacher	Yes	Caregiver/aide

N/A

No

Aide

AGE AND HIGH SCHOOL DIPLOMA REQUIREMENTS			
Role	Minimum Age Requirement	Other Age Requirements	High School Diploma or GED Required
Director	21	N/A	HS diploma or GED required
Master teacher	N/A	N/A	N/A
Teacher	18	N/A	HS diploma or GED required
Assistant teacher	16	N/A	Not required
Aide	N/A	N/A	N/A
Additional requirements: N/A			

OTHER ROLES IN REGULATIONS			
Role	Included in Regulations	Minimum Age Requirement	Other Requirements
Substitute	✓	18	N/A
Volunteer	✓	N/A	Not specified
Other roles: Driver	~	18	Not specified for custodial, maintenance personnel

Key:	
✓ = Yes	NARA = National Association for Regulatory Administration
♠ = Click to go back to top	NCCIC = National Child Care Information and Technical Assistance
	Center
N/A = Not Applicable/Not	NRC = National Resource Center for Health and Safety in Child
Addressed	Care and Early Education

HIRING POLICIES		1
State requirements on reference checks	Staff	Director
References are required when hiring center staff		
References must be from certain people		
Non-relative		
Professional acquaintance		
Previous employer		
Type of references required (written, verbal, or both)	N/A	N/A
Additional requirements: N/A		

STAFF HEALTH REQUIREMENTS	<u>^</u>
Center facility records must include health reports on staff	
Center staff required to have a physical exam or to provide health statement from a physician	No
Required at hiring	
Required annually or at another time interval	
Required for staff having contact with children	
Required for staff having contact with food	
Center staff required to have tuberculosis screening	No
Required at hiring	
Required annually or at another time interval	
Required for staff having contact with children	
Required for staff having contact with food	
Center staff required to provide proof of immunizations	No
Required at hiring	
Required annually or at another time interval	
Required for staff having contact with children	
Required for staff having contact with food	
Center staff must meet additional requirements regarding their health	Yes
Center staff required to provide proof of suitability to provide care to children	√
Center staff required to have a drug, alcohol, and/or substance screening	
Additional requirements: SAME REQUIREMENTS FOR DIRECTORS TEAC	HERS AND AIDES:

Additional requirements: SAME REQUIREMENTS FOR DIRECTORS, TEACHERS AND AIDES: Not be suffering from any physical handicap or mental health disorder, which would interfere with the person's ability to perform assigned job duties adequately and in accordance with these rules.

Key:	
✓ = Yes	NARA = National Association for Regulatory Administration
♠ = Click to go back to top	NCCIC = National Child Care Information and Technical Assistance
	Center
N/A = Not Applicable/Not	NRC = National Resource Center for Health and Safety in Child
Addressed	Care and Early Education

BACKGROUND CHECKS	•
State requires check of criminal history records for center staff	Yes
State criminal history record check required	✓
Federal criminal history record check required	
Required for all center staff	✓
Required for center staff having contact with children	
Required for center staff under certain conditions (i.e., lived in state a certain amount of time)	
Required for volunteers	
 Required for staff not working with children (i.e., cook, janitor, bus driver, etc.) 	
State requires check of child abuse and neglect registry for center staff	No
Required for all center staff	
Required for center staff having contact with children	
 Required for center staff under certain conditions (i.e., lived in state a certain amount of time) 	
Required for volunteers	
 Required for staff not working with children (i.e., cook, janitor, bus driver, etc.) 	
State requires checks of fingerprint records for center staff	No
State fingerprint record check required	
Federal fingerprint record check required	
Required for all center staff	
Required for center staff having contact with children	
 Required for center staff under certain conditions (i.e., lived in state a certain amount of time) 	
Required for volunteers	
 Required for staff not working with children (i.e., cook, janitor, bus driver, etc.) 	
State requires checks of the sex offender registry	No
State requires center staff to sign a statement about criminal status	
Additional requirements: N/A	

ORIENTATION TRAINING	<u>↑</u>
Center staff required to complete orientation training	Yes
Required orientation training is about the facility's policies and procedures	√
Required orientation training is about state's licensing regulations	✓
License applicant required to complete orientation training during the application process	

Key:	
✓ = Yes	NARA = National Association for Regulatory Administration
♠ = Click to go back to top	NCCIC = National Child Care Information and Technical Assistance
	Center
N/A = Not Applicable/Not	NRC = National Resource Center for Health and Safety in Child
Addressed	Care and Early Education

Licensee required to complete orientation training	
Only center director required to complete orientation training	
Center staff working directly with children required to complete orientation training	
Orientation training can count toward ongoing hour requirements for the first year of employment	
Center must develop and/or provide orientation training to new employees and volunteers	
Orientation training is developed and delivered by the licensing agency	

Required content for orientation training: Prior to assignment to children or task, all employees must receive initial orientation on the following subjects:

- (a) The center's policies and procedures;
- (b) The portions of these rules dealing with the care, health and safety of children;
- (c) The employee's assigned duties and responsibilities;
- (d) Reporting requirements for suspected cases of child abuse, neglect or deprivation; communicable diseases and serious injuries;
- (e) Emergency weather plans; and
- (f) Childhood injury control.

Additional requirements: N/A

HEALTH AND SAFETY TRAINING	1
Center staff required to complete first aid training	Yes
Current certification in first aid training required	✓
First aid training must be for the care of infants and/or children	
Center staff working directly with children required to complete first aid training	
At least one person on duty required to complete first aid training	✓
At least one person for each group of children required to complete first aid training	
Center staff required to complete CPR training	Yes
Current certification in CPR training required	✓
CPR training must be for the care of infants and/or children	
Center staff working directly with children required to complete CPR training	
At least one person on duty required to complete CPR training	✓
At least one person for each group of children required to complete CPR training	
Center staff required to complete fire safety training	No
Fire safety training must be taught by a fire prevention professional	
Current certification in fire safety training required	
All center staff required to complete fire safety training	
Other types of health and safety training required	
Hand washing techniques and indications for hand washing	

Key:	
✓ = Yes	NARA = National Association for Regulatory Administration
♠ = Click to go back to top	NCCIC = National Child Care Information and Technical Assistance
	Center
N/A = Not Applicable/Not	NRC = National Resource Center for Health and Safety in Child
Addressed	Care and Early Education

Sudden Infant Death Syndrome prevention	
Lifeguard training	✓
Water safety	
Prevention of spread of HIV/AIDS and blood borne pathogens	
Care of sick children	✓
Prevention of spread of communicable disease/universal precautions	✓
Administration of medication	

Additional health and safety training: Within the first year of employment, all employees hired after the effective date of these rules, who provide any direct care to the children, shall obtain 10 clock hours of training or instruction from an accredited school or department-approved source in child care issues. Custodial, maintenance personnel or volunteers, who provide no direct care to the children, do not have to meet this training requirement. At least 6 of the clock hours must be divided as follows:

- Four clock hours of training in any of the following topics: disease control, cleanliness, basic hygiene, illness detection, illness disposition and childhood injury control.
- Two clock hours of training in identifying, reporting and meeting the needs of abused neglected or deprived children.

Within the first year of employment, the administrator and the person primarily responsible for food preparation hired after the effective date of these rules shall receive 4 clock hours of training in food nutrition planning, preparation, serving, proper dish washing and food storage.

ONGOING TRAINING	^
Ongoing training required for directors	Yes
Number of hours required annually	10
Number of hours required bi-annually	
Number of hours averaged over two years	
Number of credit hours	
Other: N/A	
Ongoing training required for master teachers	No
Number of hours required annually	
Number of hours required bi-annually	
Number of hours averaged over two years	
Number of credit hours	
Other: N/A	
Ongoing training required for teachers	Yes
Number of hours required annually	10
Number of hours required bi-annually	
Number of hours averaged over two years	
Number of credit hours	
Other: N/A	
Ongoing training required for assistant teachers	Yes

Key:	
✓ = Yes	NARA = National Association for Regulatory Administration
$\underline{\Lambda}$ = Click to go back to top	NCCIC = National Child Care Information and Technical Assistance
	Center
N/A = Not Applicable/Not	NRC = National Resource Center for Health and Safety in Child
Addressed	Care and Early Education

Number of hours required annually	10
Number of hours required bi-annually	
Number of hours averaged over two years	
Number of credit hours	
Other: N/A	<u>I</u>
Ongoing training required for aides	No
Number of hours required annually	
Number of hours required bi-annually	
Number of hours averaged over two years	
Number of credit hours	
Other: N/A	
Ongoing training hours required in specific content areas for center directors	Yes
Content of ongoing training hours:	
Training which is task focused in early childhood education or child deve	lopment or subjects
relating to job assignment	T ,,
Ongoing training hours required in specific content areas for teaching staff	Yes
Content of ongoing training hours:	
Training which is task focused in early childhood education or child deve	lopment or subjects
relating to job assignment	
Types of training accepted/approved for ongoing training hours are specified	No
Job orientation	
College credit hours	
Non-credit coursework	
Training provided by organizations approved by state training approval system	
Training provided by organizations licensed or certified professionally	
competent in the training topic	
Other: N/A	
Delivery methods accepted/approved for ongoing training hours are specified	Yes
Adult education courses	
Training provided by an approved or accredited secondary institution/vocational school	*
Training provided by an approved or accredited institution of higher education	✓
Audio-visual materials/videos/reading materials	
Conference workshops	
Community-based workshops	
Distance learning methods (Internet, video conferences, etc.)	
In-service training delivered by center director	
Other: Other department-approved source	
	

Key:	
✓ = Yes	NARA = National Association for Regulatory Administration
♠ = Click to go back to top	NCCIC = National Child Care Information and Technical Assistance
	Center
N/A = Not Applicable/Not	NRC = National Resource Center for Health and Safety in Child
Addressed	Care and Early Education

CHILD-STAFF RATIOS AND GROUP SIZE

		٠	
	•		١
-		L	_

Age of Children	Child-Staff Ratio	Group Size
6 weeks	6:1	12
9 months	6:1	12
18 months	8:1	16
27 months	10:1	20
3 years	15:1	30
4 years	18:1	36
5 years	20:1	40
6 years	25:1	50
7 years	25:1	50
8–9 years	25:1	50
10 years and older	25:1	50

MI XED-AGE	GROUPS
------------	--------

State permits mixed-age groupings of children

Yes

Child-staff ratio requirements for mixed-age groups: In mixed-age groups, the required staff child ratios shall be based on the ages of the youngest children in the group if more than 20 percent of the children in the mixed-age group belong to younger age grouping(s).

Group size requirements for mixed-age groups: N/A

Additional requirements:

During early morning times of arrival and late afternoon times of departure, infants and children younger than 3 years may be grouped with older children so long as staff: child ratios and group size are met based upon the age of the youngest child in the group.

Children who turn 3 years of age during the regular school year may remain grouped with other 2 year olds for the remainder of the school year provided that the continued placement in the younger group is with the agreement of the older child's parents and is developmentally appropriate for the child.

Key:

♠ = Click to go back to top

NARA = National Association for Regulatory Administration

NCCIC = National Child Care Information and Technical Assistance

Center

N/A = Not Applicable/Not NRC = National Resource Center for Health and Safety in Child Addressed Care and Early Education

ADDITIONAL REQUIREMENTS	
	<u> </u>
State has a definition for "group"	Yes
Text of definition: "Group" means a specific number of children assigned	I to specific staff
throughout the day. More than one group may occupy the same physica	I space.
State requires that each group of children has a designated space—	
either a separate room or delineated space in a large room	
State requirements on legally exceeding limits	
Centers allowed legally to exceed licensed capacity	
Conditions: N/A	
Centers allowed legally to exceed required child-staff ratios	
Conditions: N/A	
Centers allowed legally to exceed required group size	✓
Conditions: Maximum group size does not apply to outdoor play on the	
used by the center or for special activities in the center lasting no more than 2 hours.	
However, required staff-child ratios must be maintained.	
State has requirements for the supervision of children based on	No
the size of the center	
State has requirements for child-staff ratios based on the size of the	
center	
State has requirements for group size based on the size of the center	
Additional requirements: N/A	

SUPERVISION OF CHILDREN

	<u> </u>
GENERAL SUPERVISION REQUIREMENTS	
State has requirements for staff supervising children	Yes
Staff must be free of other duties	
Staff must be alert/awake	✓
Staff must be able to see children at all times	
Staff must be able to hear children at all times	
State has requirements related to supervision of children during emergencies	
State has requirements related to supervision and the use of substitutes for staff	
Centers are allowed to use video surveillance cameras or electronic monitors in lieu of direct supervision	
State has requirements related to the use of video surveillance cameras for parents to view their children while at the center	
Additional requirements: Employees shall be assigned so that in so far as receive care from the same employee each day. Children shall be superv	•

Key:	
✓ = Yes	NARA = National Association for Regulatory Administration
♠ = Click to go back to top	NCCIC = National Child Care Information and Technical Assistance
	Center
N/A = Not Applicable/Not	NRC = National Resource Center for Health and Safety in Child
Addressed	Care and Early Education

SUPERVISION OF CHILDREN DURING NAPTIME	
Chata has no maintenants for the assessmentation of shill-have desired	<u>T</u>
State has requirements for the supervision of children during	Yes
naptime Stoff paragraphy and he present in reason where shildren are napping	√
Staff person must be present in room where children are napping	V
Staff must be able to see children	
Staff must be able to hear children	
State has requirements for the supervision of children during naptime that are delineated by the age of the child	
Infant and toddler	
Preschool	
School-age	
Staff person supervising during naptime must be free of other duties	
Center must have written supervision plan for naptime	
State has specific child-staff ratio requirements for naptime	Yes
Requirements: Child Ratios During Day-time Schedule Rest or Sleeping Periods. During those periods, the staff-child ratios may be doubled for children 3 years and older provided that:	
(a) At least 1 staff person is in each room providing direct supervision of(b) All staff required to meet staff-child ratios are in the center and avail evacuation in an emergency.	
State has specific group size requirements for naptime	No
Requirements: N/A	
Additional requirements: N/A	

SUPERVISION OF CHILDREN DURING EVENING/OVERNIGHT CARE (see also Specialized Care – Evening/Overnight Care)	
State has requirements for the supervision of children during	Yes
evening/overnight care	
Staff person must be present in room where children are sleeping	
Staff must be able to see sleeping children	
Staff must be able to hear sleeping children	
Staff person supervising sleeping children must be free of other duties	
Staff must be awake	
Center must have written supervision plan for evening/overnight care	
State has specific child-staff ratio requirements for evening/overnight care	Yes

Requirements: The required staff-child ratios shall be maintained except when a majority of the children are sleeping. When a majority of the children are sleeping, then the required ratios may be doubled. However, all staff must be available on the premises of the center to resume supervision of the children whenever a majority of the children in care in an area are no longer asleep or an emergency situation arises.

Key:	
✓ = Yes	NARA = National Association for Regulatory Administration
♠ = Click to go back to top	NCCIC = National Child Care Information and Technical Assistance
	Center
N/A = Not Applicable/Not	NRC = National Resource Center for Health and Safety in Child
Addressed	Care and Early Education

State has specific group size requirements for evening/overnight care	No
Requirements: N/A	
Additional requirements: N/A	

SUPERVISION OF CHILDREN DURING OUTDOOR PLAY	1
State has requirements for the supervision of children during	Yes
outdoor play	
Staff person must be present outdoors with children	
Staff must be able to see children playing outdoors	
Staff must be able to hear children playing outdoors	
Center must have written supervision plan for outdoor play	
State has specific child-staff ratio requirements for outdoor play	Yes
Requirements: Maximum group size does not apply to outdoor play on the playground routinely used by the center. However, required staff-child ratios must be maintained.	
State has specific group size requirements for outdoor play	Yes
Requirements: Maximum group size does not apply to outdoor play on the playground	
routinely used by the center. However, required staff-child ratios must be maintained.	
Additional requirements: N/A	

SUPERVISION OF CHILDREN DURING LARGE GROUP ACTIVITIES	1
State has requirements for the supervision of children during large group activities	Yes
Staff person must be present with children during large group activities	
Staff must be able to see children during large group activities	
Staff must be able to hear children during large group activities	
Center must have written supervision plan for large group activities	
State has specific child-staff ratio requirements for large group activities	Yes
Requirements: Maximum group size does not apply special activities in the center lasting no more than 2 hours. However, required staff-child ratios must be maintained.	
State has specific group size requirements for large group activities	Yes
Requirements: N/A	
Additional requirements: N/A	

Key:	
✓ = Yes	NARA = National Association for Regulatory Administration
♠ = Click to go back to top	NCCIC = National Child Care Information and Technical Assistance
	Center
N/A = Not Applicable/Not	NRC = National Resource Center for Health and Safety in Child
Addressed	Care and Early Education

SUPERVISION OF CHILDREN SWIMMING/PARTICIPATING IN WATER ACTIVITIES	
State has requirements for the supervision of children when swimming or participating in water activities	Yes
Staff person must be present with children when swimming or participating in water activities	
Staff must be able to see children Staff must be able to hear children	
Written permission from parents required for swimming and water activities	✓
Center must have written supervision plan for swimming and water activities	~
State has specific child-staff ratio requirements for swimming and water activities	Yes

Requirements: Supervision of Children in Water Over Two Feet Deep. For water-related activity (such as swimming, fishing, boating or wading) in water over 2 feet deep, continuous supervision of children must be provided as follows:

Under 2½ yrs. - 1:2

2½ to 4 yrs. - 1:5

4 yrs. and older who cannot swim a distance of 5 yards unassisted - 1:6

4 yrs. and older who can swim a distance of 15 yards unassisted - 1:15

Supervision of Children in Water Less than Two Feet Deep. For water-related activity (such as swimming, fishing, boating or wading) in water less than 2 feet deep (such as a wading pool), continuous supervision must be provided in accordance with normal staff: child ratios which are as follows:

Infants less than 1 year old or children under 18 months who are not walking - 1:6

1 year olds who are walking - 1:8

2 year olds - 1:10

3 year olds - 1:15

4 year olds - 1:18

5 year olds - 1:20

6 years and older - 1:25

Additional Supervision. At least one additional staff member above the required staff: child ratios for any water-related activity (such as swimming, fishing, boating, or wading) shall be available to rotate among the age groups as needed when any of the following circumstances are present:

- (a) the majority of the children in a group are not accustomed to or are afraid of the water;
- (b) the majority of the children in a group comprised of children who cannot swim a distance of 15 yards unassisted cannot touch the bottom of the water facility without submerging their heads;
- (c) the water facility is particularly crowded; and
- (d) the children have special needs which impact on their ability to participate safely in the water-related activity.

Key:	
✓ = Yes	NARA = National Association for Regulatory Administration
♠ = Click to go back to top	NCCIC = National Child Care Information and Technical Assistance
	Center
N/A = Not Applicable/Not	NRC = National Resource Center for Health and Safety in Child
Addressed	Care and Early Education

State has specific group size requirements for swimming and water activities	No
Requirements: N/A	
Additional requirements: N/A	

SUPERVISION OF CHILDREN TRANSPORTED IN VEHICLES (see also Facility Requirements – Transportation)	^
State has requirements for the supervision of children when transported in a vehicle	Yes
Children must not be left unattended in a vehicle	✓
Staff must supervise children when they board and exit a vehicle	✓
Attendance record of children must be kept	✓
Once vehicle is unloaded, additional checks for children remaining on board are conducted	
Staff or driver must ensure that children are received by a parent or other designated person	~
Driver is counted in child-staff ratio	✓
Written permission from parents required for transporting children	
Emergency contact information for children taken on vehicle	✓
Center must have written supervision plan for transporting children in a vehicle	
State has specific child-staff ratio requirements for transporting children in a vehicle	Yes

Requirements:

When transporting children, the center shall provide:

- (A) A minimum of 2 staff members (the driver and non-driver) in the following situations:
- (I) When 3 or more children under 3 years of age are transported, or
- (II) When 7 or more children under 5 years of age occupy the vehicle, or
- (III) When 18 or more children 5 years of age and older occupy the vehicle; and
- (B) A third employee, who is at least 18 years of age, shall be provided in the vehicle when transporting children in the following situations:
- (I) When more than 8 children under 3 years of age occupy the vehicle with other children, or
- (II) When more than 20 children under 5 years of age occupy the vehicle with other children.
- (C) When more than 36 children under the age of 5 occupy the vehicle the staff-child ratios as set forth in Rule 290-2-2-.09(g)3. shall be met in lieu of the ratios set forth above.
- (D) Whenever more 36 children 5 years and older are transported on the vehicle with no other children under the age of 5, the staff-child ratio on the vehicle of 1 staff for each additional 20 children shall be maintained on the transporting vehicle.

State has specific group size requirements for transporting children in a vehicle	No
Requirements: N/A	
Additional requirements: N/A	

Key:	
✓ = Yes	NARA = National Association for Regulatory Administration
♠ = Click to go back to to	p NCCIC = National Child Care Information and Technical Assistance
	Center
N/A = Not Applicable/Not	NRC = National Resource Center for Health and Safety in Child
Addressed	Care and Early Education

SUPERVISION OF CHILDREN DURING FIELD TRIPS	
	<u> </u>
State has requirements for the supervision of children during field trips	Yes
Attendance record kept of children on field trip	✓
Additional staff/adults (volunteers, parents, driver) needed for field trips under certain conditions	✓
Written permission from parents required for field trips	✓
Emergency contact information for children taken on field trip	✓
Children are required to wear name tags or other identification	✓
Center must have written supervision plan for field trips	
State has specific child-staff ratio requirements for field trips	Yes
Requirements: Regular staff-child ratios must be maintained on a trip and an additional employee, chaperon or student in training, who is at least 16 years of age shall be available to assist in the supervision of each group of 25 children	
State has specific group size requirements for field trips	No
Requirements: N/A	
Additional requirements: N/A	

CARE OF CHILDREN

	<u> 1</u>
AGE DEFINITIONS	
Definition of "infant"	1
Definition of infant	
Text of definition: "Infant" is defined as any child who is under 12 months of age or any	
child who is under 18 months of age and who is not yet walking.	
3 3	
Definition of "toddler"	
Text of definition: N/A	
Definition of "preschool-age"	
Text of definition: N/A	
Definition of "school-age"	
Text of definition: "School-age children" is defined as children who are at least 5 years of by the first of September of the current school year and who are eligible to attend public school.	

Key:	
✓ = Yes	NARA = National Association for Regulatory Administration
♠ = Click to go back to top	NCCIC = National Child Care Information and Technical Assistance
	Center
N/A = Not Applicable/Not	NRC = National Resource Center for Health and Safety in Child
Addressed	Care and Early Education

CHILDREN'S HEALTH REQUIREMENTS	
State requires children to have a physical exam to enroll in a center	No
Center must keep records of children's physical exams	
Health records must be provided to the center within a specific time frame after a child's enrollment	
State requires children to have immunizations to enroll in a center	Yes
Immunization records must be provided to the center within a specific time frame after a child's enrollment	✓
Parents/guardians can provide a written statement that they do not wish to have children immunized	
Health care professional can provide a written statement that children are exempt from immunization requirements for medical reasons	
Center can exclude children from attendance until immunization records or exemption statements are provided	✓
Center can accept children on a conditional basis if not all immunizations are complete	
Center can refuse to enroll children of parents who do not wish to have their children immunized	
Additional requirements: N/A	
Children are required to have a blood lead level screening to enroll in a center	
Center must keep emergency contact information in children's records	✓
Additional requirements: N/A	

NUTRITION	<u> </u>
State has requirements about nutrition and meals/snacks for children	Yes
State has requirements about the nutritional content of meals/snacks served to children	✓
State has requirements about the number or time interval between the delivery of meals/snacks served to children	✓
Center must post a menu of meals/snacks served to children	✓
Center must provide all meals/snacks for children	
Parents/guardians can provide food for their own children on a regular basis	
Parents/guardians can bring food for all children for special occasions	
Center must provide supplemental food (to what parents provide) to meet nutritional content requirements	
State has requirements about feeding infants	✓
Additional requirements: N/A	

Key:	
✓ = Yes	NARA = National Association for Regulatory Administration
♠ = Click to go back to top	NCCIC = National Child Care Information and Technical Assistance
_	Center
N/A = Not Applicable/Not	NRC = National Resource Center for Health and Safety in Child
Addressed	Care and Early Education

BEHAVIOR GUIDANCE AND DISCIPLINE	
	<u> </u>
State has requirements regarding behavior guidance and/or disciplining children	Yes
Specific forms of discipline/behavior guidance that centers ARE ALLOWED to use are in regulations	No
Supervised separation from the group	
 Physical/corporal punishment (Note: ✓ = state allows or it is not prohibited/addressed in regulations) Other forms of discipline allowed: N/A 	
Specific forms of discipline/behavior guidance that centers ARE NOT ALLOWED to use are in regulations	Yes
Denial of food/food-related punishment	✓
Derogatory remarks	✓
Abusive language	✓
Yelling or shouting/screaming	
Physical punishment	✓
Forced napping/no nap/rest-related	✓
Physical/mechanical restraint	✓
Locked time-out room, closet, or dark room	✓
Punishment for toileting accident/toileting-related punishment	✓
Putting something in child's mouth	
Discipline/punishment by another child	✓
Other forms of discipline not allowed: see notes	
Center must have written policies on discipline and behavior guidance practices	

PROGRAM AND ACTIVITIES		
Center must have a written daily schedule of activities	Yes	
Center must post daily schedule	✓	
Center must provide specific activities for children	Yes	
Regular meal/snack times	✓	
Nap or rest period	✓	
Toileting and washing/hand washing	✓	
Outdoor play	✓	
Indoor play	✓	
Child-initiated activities	✓	
Staff-initiated activities	✓	
Individual activities	✓	
Group activities	✓	

Key:	
✓ = Yes	NARA = National Association for Regulatory Administration
♠ = Click to go back to top	NCCIC = National Child Care Information and Technical Assistance
	Center
N/A = Not Applicable/Not	NRC = National Resource Center for Health and Safety in Child
Addressed	Care and Early Education

Large group activities	✓
Small group activities	✓
Active play	✓
Quiet play	✓
Free play	✓
Creative expression	✓
Gross motor activities	✓
Fine motor activities	✓

Other activities:

- Language experiences such as, but not limited to, listening, talking, rhymes, finger plays, stories, use of film strips, recordings or flannel boards.
- Arts and crafts, such as, but not limited to, painting, coloring, cutting, or pasting.
- Dramatic play such as, but not limited to, play in a home center, with dolls, puppets, or dress up.
- Rhythm and music such as, but not limited to, listening, singing, dancing, or making music.
- Nature and science experiences such as; but not limited to, measuring, pouring, activities related to the "world around us" such as nature walks, plants, leaves or weather, or experiences in using the five senses through sensory play.

Developmental needs of children must be addressed in activities		Yes
Area of Children's Development	Must Be Addressed in Activities	Regulations List Specific Activities
Social development		
Emotional development		
Cognitive/intellectual development		
Physical development	✓	✓
Language/literacy development	✓	✓
Cultural development		

Other areas of development: Staff shall assist and encourage each child to become independent in the development of self-help skills, such as washing hands and face, dressing, eating, and toileting.

State has requirements for the specific types of equipment/materials a center must have for children	Yes
Books and other literacy materials	
Number of books required	
Additional requirements about books: N/A	·
Art supplies/creative activities	✓
Blocks/construction materials	
Sensory materials	
Fine motor manipulatives	✓
Gross motor equipment (indoor and/or outdoor)	✓
Dramatic play/pretend	✓

Key:	
✓ = Yes	NARA = National Association for Regulatory Administration
♠ = Click to go back to top	NCCIC = National Child Care Information and Technical Assistance
	Center
N/A = Not Applicable/Not	NRC = National Resource Center for Health and Safety in Child
Addressed	Care and Early Education

Science/experimental/math (counting/sorting)	
Technology/computers	
Music	
Other types of equipment required: N/A	
Additional requirements: N/A	

PARENT INVOLVEMENT	
State has requirements regarding parent involvement	No
Center must encourage parent involvement	
Center must provide opportunities for parent involvement	
Additional requirements: N/A	
State has requirements about parents' access to the center	Yes
Center must provide access to parents at all times; no prior notice needed	✓
Parents can have unsupervised access to all children or the whole facility	✓
Parents can have unsupervised access only to their own children	
Parents can have supervised access to all children	
State has requirements about the center's communication with parents	Yes
Center must provide written copies of policies and procedures to parents	✓
Center must keep logs of children's care and communicate with parents	
Center must hold regularly scheduled meetings with parents	
Center must have a resource area for parents	
Additional requirements: N/A	

SPECIALIZED CARE – INFANT AND TODDLER	1
State has requirements that specifically address the care of infants and/or toddlers	Yes
State has requirements on the supervision of infants and/or toddlers	✓
Each infant must have a primary caregiver	
State has requirements for staff working with infants and/or toddlers	
Staff requirements: N/A	
State has requirements on program/activities specifically for infants and/or toddlers	~
State has requirements on equipment/materials specifically for infants and/or toddlers	√
State has requirements for the facility related to the care of infants and/or toddlers	

Key:	
✓ = Yes	NARA = National Association for Regulatory Administration
♠ = Click to go back to top	NCCIC = National Child Care Information and Technical Assistance
	Center
N/A = Not Applicable/Not	NRC = National Resource Center for Health and Safety in Child
Addressed	Care and Early Education

State has requirements on reducing the risk of Sudden Infant Death Syndrome (SIDS)	
Infants must be placed on their backs to sleep	✓
Physicians can authorize a different sleep position for infants	✓
Parents can authorize a different sleep position for infants	
Soft bedding/materials must not be used in cribs	✓

Additional requirements on SIDS prevention: If a blanket is required for the comfort of the infant, the infant's feet shall be placed at the foot of the crib and the infant shall be covered with the blanket only to chest level with the blanket tucked firmly under the crib mattress. Positioning devices that restrict an infant's movement in the crib shall not be used unless a physician's written statement authorizing its use is provided for that particular infant.

SPECIALIZED CARE – SCHOOL-AGE	1
State has requirements that specifically address the care of school-age children	Yes
State has requirements on the supervision of school-age children	
State has requirements for staff working with school-age children	
Staff requirements: N/A	
State has requirements on program/activities specifically for schoolage children	~
State has requirements on equipment/materials specifically for schoolage children	✓
State has requirements for the facility related to the care of schoolage children	✓

SPECIALIZED CARE – MILDLY ILL CHILDREN (see also Care of Mildly III Children)	
State has requirements that specifically address the care of children who are mildly ill	Yes
State has requirements on the supervision of mildly ill children	✓
State has requirements on program/activities specifically for mildly ill children	
State has requirements on equipment/materials specifically for mildly ill children	
State has requirements for the facility related to the care of mildly ill children	

SPECIALIZED CARE – EVENING/OVERNIGHT CARE (see also Supervision of Children During Evening/Overnight Care)	1
State has requirements that specifically address the care of	Yes
children during evening/overnight hours	
State has requirements on program/activities specifically for the care	√
of children during evening/overnight hours	

Key:	
✓ = Yes	NARA = National Association for Regulatory Administration
♠ = Click to go back to top	NCCIC = National Child Care Information and Technical Assistance
	Center
N/A = Not Applicable/Not	NRC = National Resource Center for Health and Safety in Child
Addressed	Care and Early Education

State has requirements on equipment/materials specifically for the	✓
care of children during evening/overnight hours	
State has requirements for the facility related to the care of children	✓
during evening/overnight hours	

SPECIALIZED CARE – DROP-IN CARE	1
State has requirements that specifically address the care of	No
children in drop-in programs	
State has requirements on the supervision of children in drop-in	
programs	
State has requirements on program/activities specifically for children	
in drop-in programs	
State has requirements for the facility related to the care of children in	
drop-in programs	

Additional requirements on drop-in care: The following types of program are EXEMPT:

- Mother's Morning Out or similar programs which operate for no more than 4 consecutive hours per day for no more than 2 days per week or which limit attendance to no more than 8 hours per week per child.
- Any short-term baby-sitting service provided by an establishment, e.g. church, health club, bowling lanes, etc., on its premises to children for the convenience of their parents who are participating in activities being provided by the establishment. No child shall be permitted to remain in the establishment's baby sitting facility for more than 4 hours per day and 8 hours per week. This exemption does not apply to programs operated by an organization for its employees or registered students.

FACILITY REQUIRMENTS

	<u>T</u>
ENVIRONMENT	<u></u>
State has requirements about environmental tests of the facility	No
Requires lead tests	
Requires asbestos tests	
Requires radon tests	
State has requirements about environmental inspections	No
Requires fire inspections	
Requires health inspections	
Requires building code inspections	
4 / / / / TI	1.1 1.1 1

Additional requirements: The center shall submit proof if a compliance with applicable laws
and regulations issued by the state fire marshal, the proper local fire marshal or state
inspector, including a certificate of occupancy if required prior to receiving any children for
care.

Key:	
✓ = Yes	NARA = National Association for Regulatory Administration
♠ = Click to go back to top	NCCIC = National Child Care Information and Technical Assistance
	Center
N/A = Not Applicable/Not	NRC = National Resource Center for Health and Safety in Child
Addressed	Care and Early Education

SQUARE FOOTAGE	Φ.	
Number of square feet of indoor space per child	35 square feet	
Total amount of square feet for area	N/A	
Additional requirements: N/A		
Number of square feet of outdoor space per child	100 square feet	
Total amount of square feet for area	N/A	
Additional requirements: Outdoor space is 100 square feet per child that is playing outdoors at one time or multiplied by one-third of licensed capacity.		
Number of square feet per child, based on age of child		
Per infant	N/A	
Per toddler	N/A	
Per preschool-age child	N/A	
Per school-age child	N/A	
Additional requirements: N/A		

CONDITION OF FACILITY AND EQUIPMENT	<u> </u>
State has requirements on the condition of the indoor area of the building/facility	√
State has requirements on the condition of the outdoor area of the building/facility	✓
State has requirements on the condition of indoor equipment	✓
State has requirements for child care centers on the condition of outdoor equipment	√
State has requirements for child care centers on the condition of materials and toys for children	~

SAFETY OF FACILITY AND EQUIPMENT	
State has requirements on the safety of indoor equipment	✓
State has requirements on the safety of outdoor equipment	✓
State has requirements on the surfaces under indoor equipment	
State has requirements on the surfaces under outdoor equipment	✓
Details on state requirements on surfaces under equipment: Have a resilient surface beneath the equipment and the fall-zone from such equipment which is adequately maintained by the center to assure continuing resiliency.	
State has requirements on sleeping equipment	✓
State requires equipment to be free of components that can pinch, sheer, or crush body tissues	√

Key:	
✓ = Yes	NARA = National Association for Regulatory Administration
♠ = Click to go back to top	NCCIC = National Child Care Information and Technical Assistance
	Center
N/A = Not Applicable/Not	NRC = National Resource Center for Health and Safety in Child
Addressed	Care and Early Education

OUTDOOR SPACE	1
State requires outdoor space is enclosed/has a fence	Yes
Required height for fence: 4 feet	
State has requirements on swimming pools	✓
State has requirements to protect children from bodies of water (ponds, lakes, rivers, etc.)	
State has requirements about alternatives to outdoor space	

FIRE SAFETY	<u></u>
State has requirements on fire safety in child care centers	Yes
Centers are required to have an evacuation plan for fires	
Centers must conduct fire drills	
Time interval for fire drills: N/A	
Additional requirements: Plan for the protection of children in the event of a fire; evacuation not specified.	

GENERAL EMERGENCY PLANS	1
Center must have a general emergency plan for all	No
emergencies	
Center must have a general evacuation plan for all emergencies	
State requires centers to conduct drills for all emergencies	
Time interval between drills: N/A	

EMERGENCY PREPAREDNESS	<u>^</u>
State has requirements on emergency preparedness	Yes
Centers must have emergency plans/procedures for natural disasters (tornados, hurricanes, earthquakes, other weather conditions)	√
Centers must have emergency plans/procedures for utility-related problems (blackouts, etc.)	√
Centers must have emergency plans/procedures for acts of terrorism	
Centers must perform drills of their emergency preparedness procedures (other than fire)	
Additional requirements: N/A	

Key:	
✓ = Yes	NARA = National Association for Regulatory Administration
♠ = Click to go back to top	NCCIC = National Child Care Information and Technical Assistance
	Center
N/A = Not Applicable/Not	NRC = National Resource Center for Health and Safety in Child
Addressed	Care and Early Education

SECURITY	<u>^</u>
Centers must have a procedure for accepting children when they enter the center and the release of children when they leave	✓
Centers must have a procedure for signing children in and out when they enter and exit the facility	
Centers must keep daily attendance records of children	✓
Centers must have policies on the monitoring of visitors	
Centers must have security/surveillance cameras	
Additional requirements: N/A	

TRANSPORTATION (see also <u>Supervision Children Transported in Vehicles</u>)	
State has requirements on transporting children in vehicles	Yes
State has requirements about the condition of the vehicle	✓
State has requirements about emergency equipment needed in the vehicle	✓
States has requirements about seating in the vehicle	✓
State has requirements about vehicle safety restraints for children	✓
State has requirements about seat belts for children	✓
State has requirements about car seats/child restraint systems	✓
State has requirements about the driver of the vehicle	✓
First aid kit must be kept in the vehicle	✓
Additional requirements: N/A	

LIABILITY INSURANCE	
State requires centers to have liability insurance	No
General liability insurance required	No
Amount of insurance required: N/A	
Professional liability insurance required	No
Amount of insurance required: N/A	
Automobile insurance required	No
Amount of insurance required: N/A	
Medical payment insurance required	No
Amount of insurance required: N/A	
Other types of insurance required: N/A	
Additional requirements: N/A	

Key:	
✓ = Yes	NARA = National Association for Regulatory Administration
♠ = Click to go back to top	NCCIC = National Child Care Information and Technical Assistance
	Center
N/A = Not Applicable/Not	NRC = National Resource Center for Health and Safety in Child
Addressed	Care and Early Education

ADMINISTRATION OF MEDICATION	1
State has requirements on the administration of medication to children	Yes
Centers must obtain permission from parent/guardian to administer medication to a child	√
Center must obtain written instructions from the parent/guardian or physician on how to administer the medication (Note: "Yes" response can include the instructions on a prescription or medicine container)	
Center must maintain records of medications administered to children	✓
Additional requirements: N/A	

MEDICAL PROCEDURES	^
State has requirements on performing medical procedures on children	No
Centers must obtain permission from parent/guardian to perform a medical procedure on a child	
Centers must obtain written instructions from the parent/guardian or physician on how to perform the medical procedure	
Center must maintain records of medical procedures performed on children	
Additional requirements: N/A	

CARE OF MILDLY ILL CHILDREN (see also Specialized Care – Mildly III Children)	
State has requirements on the care of mildly ill children	Yes
Centers can admit a child who is mildly ill	
Centers can exclude a child who is mildly ill	✓
Additional requirements: A child shall not be accepted nor allowed to remain at the center if the child has the equivalent of a 101 degree or higher oral temperature and another contagious symptom, such as, but not limited to, a rash or diarrhea or a sore throat.	

INCIDENT REPORTING	<u> </u>
Centers must report to the licensing agency all serious injuries that	✓
occur to children in the program	
Centers must keep a record of all serious injuries that occur to children	✓
in the program	
Centers must report to the licensing agency all deaths that occur to	✓
children in the program	

Key:	
✓ = Yes	NARA = National Association for Regulatory Administration
♠ = Click to go back to top	NCCIC = National Child Care Information and Technical Assistance
	Center
N/A = Not Applicable/Not	NRC = National Resource Center for Health and Safety in Child
Addressed	Care and Early Education

Additional requirements: Within 24 hours or the next work day following the reportable situation to the Child Care Licensing Office, any serious illness or injury requiring hospitalization or professional medical attention other than first aid of a child while in the care of the center shall be reported. Documentation of incidents requiring professional medical attention, other than simple first aid performed by center staff shall be kept in records.

ADDITIONAL HEALTH REQUIREMENTS	1
Centers must have a health consultant	
Centers must have a first aid kit	✓
Requirements specify items that must be in the first aid kit	✓
Additional requirements: N/A	

State has requirements on hand washing for staff State has requirements for centers that specify when staff must wash their hands Center staff must wash their hands after toileting Center staff must wash their hands after diapering a child Center staff must wash their hands after toileting a child Center staff must wash their hands after toileting a child Center staff must wash their hands before and/or after preparing, serving, or eating food Center staff must wash their hands after attending to an ill child Center staff must wash their hands after handling, feeding, or cleaning up after animals Other times staff must wash their hands: Using tobacco products; being contaminated by other means. State has requirements on the location and/or amount of hand washing facilities for staff State has requirements on hand washing for children Yes State has requirements for centers that specify when children must wash their hands Children must wash their hands after toileting		
State has requirements on hand washing for staff State has requirements for centers that specify when staff must wash their hands Center staff must wash their hands after toileting Center staff must wash their hands after diapering a child Center staff must wash their hands after toileting a child Center staff must wash their hands after toileting a child Center staff must wash their hands before and/or after preparing, serving, or eating food Center staff must wash their hands after attending to an ill child Center staff must wash their hands after handling, feeding, or cleaning up after animals Other times staff must wash their hands: Using tobacco products; being contaminated by other means. State has requirements on the location and/or amount of hand washing facilities for staff State has requirements on hand washing for children Yes State has requirements for centers that specify when children must wash their hands	HAND WASHING	•
• Center staff must wash their hands after toileting • Center staff must wash their hands after diapering a child • Center staff must wash their hands after toileting a child • Center staff must wash their hands before and/or after preparing, serving, or eating food • Center staff must wash their hands after attending to an ill child • Center staff must wash their hands after handling, feeding, or cleaning up after animals Other times staff must wash their hands: Using tobacco products; being contaminated by other means. State has requirements on the location and/or amount of hand washing facilities for staff State has requirements on hand washing for children Yes State has requirements for centers that specify when children must wash their hands	State has requirements on hand washing for staff	
 Center staff must wash their hands after toileting Center staff must wash their hands after diapering a child Center staff must wash their hands after toileting a child Center staff must wash their hands before and/or after preparing, serving, or eating food Center staff must wash their hands after attending to an ill child Center staff must wash their hands after handling, feeding, or cleaning up after animals Other times staff must wash their hands: Using tobacco products; being contaminated by other means. State has requirements on the location and/or amount of hand washing facilities for staff State has requirements on hand washing for children Yes State has requirements for centers that specify when children must wash their hands 	State has requirements for centers that specify when staff must wash	✓
 Center staff must wash their hands after diapering a child Center staff must wash their hands after toileting a child Center staff must wash their hands before and/or after preparing, serving, or eating food Center staff must wash their hands after attending to an ill child Center staff must wash their hands after handling, feeding, or cleaning up after animals Other times staff must wash their hands: Using tobacco products; being contaminated by other means. State has requirements on the location and/or amount of hand washing facilities for staff State has requirements on hand washing for children Yes State has requirements for centers that specify when children must wash their hands 		
 Center staff must wash their hands after toileting a child Center staff must wash their hands before and/or after preparing, serving, or eating food Center staff must wash their hands after attending to an ill child Center staff must wash their hands after handling, feeding, or cleaning up after animals Other times staff must wash their hands: Using tobacco products; being contaminated by other means. State has requirements on the location and/or amount of hand washing facilities for staff State has requirements on hand washing for children State has requirements for centers that specify when children must wash their hands 	Center staff must wash their hands after toileting	✓
 Center staff must wash their hands before and/or after preparing, serving, or eating food Center staff must wash their hands after attending to an ill child Center staff must wash their hands after handling, feeding, or cleaning up after animals Other times staff must wash their hands: Using tobacco products; being contaminated by other means. State has requirements on the location and/or amount of hand washing facilities for staff State has requirements on hand washing for children Yes State has requirements for centers that specify when children must wash their hands 	Center staff must wash their hands after diapering a child	✓
serving, or eating food Center staff must wash their hands after attending to an ill child Center staff must wash their hands after handling, feeding, or cleaning up after animals Other times staff must wash their hands: Using tobacco products; being contaminated by other means. State has requirements on the location and/or amount of hand washing facilities for staff State has requirements on hand washing for children Yes State has requirements for centers that specify when children must wash their hands	Center staff must wash their hands after toileting a child	✓
 Center staff must wash their hands after handling, feeding, or cleaning up after animals Other times staff must wash their hands: Using tobacco products; being contaminated by other means. State has requirements on the location and/or amount of hand washing facilities for staff State has requirements on hand washing for children State has requirements for centers that specify when children must wash their hands 	, , , , , , , , , , , , , , , , , , ,	√
Cleaning up after animals Other times staff must wash their hands: Using tobacco products; being contaminated by other means. State has requirements on the location and/or amount of hand washing facilities for staff State has requirements on hand washing for children State has requirements for centers that specify when children must wash their hands	Center staff must wash their hands after attending to an ill child	
other means. State has requirements on the location and/or amount of hand washing facilities for staff State has requirements on hand washing for children Yes State has requirements for centers that specify when children must wash their hands		
washing facilities for staff State has requirements on hand washing for children State has requirements for centers that specify when children must wash their hands ✓		contaminated by
State has requirements for centers that specify when children must wash their hands	·	
wash their hands	State has requirements on hand washing for children	Yes
Children must wash their hands after toileting ✓	· · · · · · · · · · · · · · · · · · ·	✓
ormal or mast wash their hards after teneting	Children must wash their hands after toileting	✓
Children must wash their hands after diapering	Children must wash their hands after diapering	
 Children must wash their hands before and/or after eating food 	Children must wash their hands before and/or after eating food	✓
Children must wash their hands after handling animals	Children must wash their hands after handling animals	
Other times children must wash their hands: N/A	Other times children must wash their hands: N/A	
State has requirements on the location and/or amount of hand washing facilities for children ✓		✓
Additional requirements: N/A	Additional requirements: N/A	

Key:	
✓ = Yes	NARA = National Association for Regulatory Administration
♠ = Click to go back to top	NCCIC = National Child Care Information and Technical Assistance
	Center
N/A = Not Applicable/Not	NRC = National Resource Center for Health and Safety in Child
Addressed	Care and Early Education

DIAPERING	<u>^</u>
State has requirements on diapering	Yes
State requirements specify when a staff person must change a child's diaper	
Staff person changing diaper must wear gloves	
State has requirements on discarding soiled diapers	✓
Diaper changing table and area must be sanitized after each use	✓
A sink must be available exclusively for the diapering area	✓
Diapering sink must not be used for food preparation	
Requirements on proximity of sink to diapering area: In centers first licensed after the effective date of these rules and centers that renovate existing plumbing facilities, a hand washing lavatory with running heated water shall be located adjacent to the diapering area. Additional requirements: N/A	

SMOKING POLICIES	1
State has requirements about smoking in centers	Yes
Smoking is not allowed in a child care center	
Smoking is not allowed on the grounds of a child care center	✓
Smoking is not allowed in the presence of children	
Smoking is not allowed in areas used for the care of children	
Smoking is not allowed in areas where food is prepared	
Smoking is not allowed in a vehicle while transporting children	✓
Smoking is allowed in a designated area	✓
Additional requirements: Staff, or other persons, shall not smoke or us designated enclosed rooms or areas which are totally separated from the either within the center premises, on the center playgrounds or on any	he child care areas

HAZARDOUS MATERIALS	<u>↑</u>
State has requirements about the accessibility of hazardous supplies/materials	Yes
Hazardous supplies/materials must be kept out of the reach of children	✓
Additional requirements: N/A	

to transport children during the hours that the center is in operation.

Key:	
✓ = Yes	NARA = National Association for Regulatory Administration
♠ = Click to go back to top	NCCIC = National Child Care Information and Technical Assistance
	Center
N/A = Not Applicable/Not	NRC = National Resource Center for Health and Safety in Child
Addressed	Care and Early Education

FIREARMS	1
State has requirements about the presence of firearms in the facility	No
Firearms are not allowed in child care centers	
Firearms are allowed in child care centers, but must be in a locked container or closet	
Firearms are allowed in child care centers, but ammunition must be separate from the firearm	
Center must notify parents of the presence of firearms in the facility	
Additional requirements: N/A	•

ANIMALS IN FACILITY	<u> </u>
State has requirements about animals in the facility	Yes
Animals are allowed in child care centers	✓
Certain animals are prohibited in child care centers	✓
State has requirements about the care and health of animals in child care centers	✓
Centers must notify parents of the presence of animals	
Additional requirements: N/A	

Key:	
✓ = Yes	NARA = National Association for Regulatory Administration
♠ = Click to go back to top	NCCIC = National Child Care Information and Technical Assistance
_	Center
N/A = Not Applicable/Not	NRC = National Resource Center for Health and Safety in Child
Addressed	Care and Early Education