

How Far are Early Care and Education
Arrangements from Children’s
Homes?

INTRODUCTION

Distance between a child’s home and the location of a provider of early care and education (ECE) is
one of the critical factors parents consider in choosing providers (in addition to cost, schedule,
quality, and availability). These distances can also inform child care subsidy policies and our
understanding of households’ access to ECE. This fact sheet uses newly available mapping data
from the National Survey of Early Care and Education (NSECE) to describe distances between
young children’s homes and where they receive regular ECE. We provide nationally representative
estimates of the distances between families’ homes and the regular (5 or more hours per week)
nonparental care they use for children 5 years and under. We present estimates separately for
infants/toddlers (birth to <3 years old) and preschoolers (3 through 5 years old), different levels of
household income-to-poverty ratio, and selected types of ECE providers.

Our key findings include:

• Among children in regular nonparental care, 1 in 4 children (23.3 percent) age 0 to < 3
years receive nonparental care only in their own home. In contrast, 1 in 14 children (6.8
percent) age 3 through 5 years receive care only in their own home. Regardless of age,
about half of the children in unpaid, individual care are cared for in their own homes.

• On average, center-based ECE arrangements for children under 3 are 4.6 miles from
children’s homes. Center-based arrangements for children 3 through 5 years are on
average 3.9 miles from children’s homes.

The National Survey of Early Care and Education (NSECE) is a set of four integrated, nationally representative
surveys conducted in 2012. These were surveys of 1) households with children under 13, 2) home-based providers
of ECE, 3) center-based providers of ECE, and 4) the center-based provider workforce. Together they characterize
the supply of and demand for early care and education in America and permit better understanding of how well
families’ needs and preferences coordinate with providers’ offerings and constraints. The study is funded by the
Office of Planning, Research, and Evaluation (OPRE) in the Administration for Children and Families (ACF), U.S.
Department of Health and Human Services. This fact sheet uses data for 8,130 children in the Household Survey.

November 2016

NSECE Fact Sheet November 2016

How Far Are ECE Arrangements from Children’s Homes? Page | 2

Distance between the child’s household and the location of care for each of the child’s regular ECE
arrangements is measured in straight-line miles.1 Regular care is defined as a provider who cares for
the child at least 5 hours weekly. This measure of physical distance does not reflect differences
across households and providers in ease and availability of transportation, quality of the commute,
total time it takes to travel from point A to point B, or location of the provider in relation to parents’
route to work or school.

DISTANCE TO NONPARENTAL CARE PROVIDERS FOR CHILDREN OF
DIFFERENT AGE AND HOUSEHOLD INCOME
Exhibit 1 shows the percentage of children who receive nonparental care only in their own homes.
Exhibits 2 and 3 show the percentage of children living in households of different income levels for
whom the distance from their household to their regular provider is 0 (because all nonparental care
takes place at the child’s home), 1 mile or less, between 1 and 3 miles, between 3 and 8 miles, and
more than 8 miles. The data presented here represent children with at least one regular nonparental
care provider and a complete set of addresses for all their regular nonparental care providers: 4.12
million children birth to <3 years old and 4.35 million children 3 through 5 years old.

Exhibit 1. Percentage of Children Only Receiving Nonparental Care at Home, by Child’s Age

23.3

6.8

Children 0 to <3 Years Old Children 3 through 5 Years Old

Source: NSECE household questionnaire.
Note: Children in regular nonparental care.

1 Distance is calculated as the maximum across all regular ECE providers for a child. This measure is
qualitatively similar to the median distance or the average distance between home and the arrangement
location. See “NSECE Household User’s Guide” for additional details on how distance measures were
calculated.

NSECE Fact Sheet November 2016

How Far Are ECE Arrangements from Children’s Homes? Page | 3

Exhibit 2. Distance from Child’s Home to ECE Provider, among Children Age 0 to < 3 Years
Old, by Household Income to Poverty Ratio

30.7

25.1

30.5

16.0

18.2

25.2

13.0

18.1

21.9

15.9

21.2

24.4

14.3

24.1

25.1

25.9

14.9

9.6

10.2

15.7

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

<100%

100% to <200%

200% to <300%

300% +H
ou

se
ho

ld
 In

co
m

e
to

 P
ov

er
ty

 R
at

io
0 Distance <=1 Mile >1 and <=3 Miles >3 to <=8 Miles >8 Miles and More

Source: NSECE household questionnaire.
Note: Children age 0 to 3 years old with a regular nonparental care provider, distances measured only to regular ECE
arrangements.

Exhibit 3. Distance from Child’s Home to ECE Provider, among Children Age 3 through 5
Years Old, by Household Income to Poverty Ratio

13.1

5.6

30.2

22.4

24.9

15.5

30.9

33.7

24.8

36.5

17.3

27.5

32.5

28.3

8.5

10.8

8.7

17.0

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

<100%

100% to <200%

200% to <300%

300% +H
ou

se
ho

ld
 In

co
m

e
to

 P
ov

er
ty

 R
at

io

0 Distance <=1 Mile >1 and <=3 Miles >3 to <=8 Miles >8 Miles and More

Source: NSECE household questionnaire.
Note: Children age 3 through 5 years with a regular nonparental care provider, distances measured only to regular ECE
arrangements.
Note: Due to small cell sizes for 0 miles in the highest two income categories, percentages are suppressed.

NSECE Fact Sheet November 2016

How Far Are ECE Arrangements from Children’s Homes? Page | 4

Younger and poorer children are more likely to receive regular nonparental care in their own
homes than are older children and children living in the highest-income households (Exhibits
1-3). A geographically convenient option for parents is for providers to care for a child in the child’s
home rather than having the child travel to a different location such as the provider’s home. The
NSECE allows us to measure the number and characteristics of children who receive their regular
nonparental ECE in their own homes.

 Among children birth to < 3 years old in regular ECE, approximately 25 to 30 percent of those
living in households below 300 percent of the federal poverty threshold receive care only in
their own home. This compares to 16 percent of children of the same age living in households
at or above 300 percent of the federal poverty threshold.

The fraction of children receiving regular nonparental care within 3 miles of their home
decreases slightly but steadily for children birth to < 3 years and for children 3 through 5
years.

 For both age groups, more than 70 percent of poor children in regular nonparental care receive
that care within 3 miles of their home. Among children birth to < 3 in the highest income group,
just over 60 percent in regular nonparental care are receiving that care within 3 miles of their
home. Among older children 3 through 5 years, about 55 percent in regular nonparental care
receive their care within 3 miles of their home.

DISTANCE TO CENTER-BASED ECE PROVIDERS AND INDIVIDUAL, UNPAID
PROVIDERS FOR CHILDREN OF DIFFERENT AGES AND HOUSEHOLD
INCOME
The two types of regular (5 or more hours per week) ECE providers that are most frequently used for
children birth through 5 years old are: (i) center-based ECE providers and (ii) individual, unpaid
providers. Children may receive both types of care. Individual, unpaid providers are not parents of
the child being cared for, but the providers may be non-parent adults living in the same household as
the child, for example, a co-resident grandmother or an adult sibling of the child.2 Rates of using
these types of care differ by household income.

Distances from children’s homes to center-based ECE providers tend to increase with
household income. Exhibit 4 shows the average distance from child’s home to center-based ECE
for children of different ages and in households with differing incomes.

 Center-based ECE arrangements for children birth to < 3 years old living in the poorest
households are an average of 3.2 miles from the children’s homes. This compares to just over
5 miles for arrangements for children of the same age group living in households in the two
highest income categories.

2 Please see the NSECE Statistical Tables, “Early Care and Education Usage and Parents’ Out of Pocket Cost”
OPRE Brief 2016-09 for detailed definitions of types of care and patterns of ECE usage for children of different
ages and household income levels.

NSECE Fact Sheet November 2016

How Far Are ECE Arrangements from Children’s Homes? Page | 5

 Center-based arrangements for children 3 through 5 years old living in the poorest households
are an average of 2.7 miles from children’s homes. This compares to 4.6 miles for
arrangements for children of the same group living in the highest income households.

 The shape of income differences varies by child age; for infants and toddlers, households
above and below 200 percent of poverty differ. For children ages 3 through 5 years,
households 100 to 300 percent of poverty are similar to one another, with average distances
falling between the (lower) distances for families less than 100 percent of poverty and (greater)
distances for families greater than 300 percent.

 For each income group, center-based arrangements for children < 3 years are at least as far as
from children’s homes as they are for children 3 through 5 years.

Exhibit 4. Average Distance in Miles from Child’s Home to Center-based ECE Provider, by
Child’s Age and Household Income to Poverty Ratio

4.6

3.9

3.2
2.7

3.6 3.6

5.3

3.9

5.2

4.6

0 to < 3 years 3 through 5 years

D
is

ta
nc

e
in

 M
ile

s

All children <100% 100% to <200% 200% to <300% 300% +

Source: NSECE household questionnaire.

Almost half of the children receiving care by individual, unpaid providers receive that care
only in their own home (Exhibit 5).

 Among children birth to < 3 years in unpaid, individual care, 51.2 percent receive that type of
care only in their own home. Among children 3 through 5 years, 44.9 percent of those with
regular individual, unpaid care receive that type of care only in their own home.

 Children birth to < 3 years in poorer households (less than 200 percent of FPL) receiving
individual, unpaid care are more likely to be cared for at home than are children in higher
income households (more than 200 percent of FPL) receiving that care, but the difference is
small from just over half (53-58 percent) to just under half (43-47 percent). The data show
differences above and below 200 percent of poverty for center-based ECE of young children as

NSECE Fact Sheet November 2016

How Far Are ECE Arrangements from Children’s Homes? Page | 6

well, although in that case, the differences in distances are larger (3.2-3.6 miles vs 5.2-5.3
miles).

 For children ages 3 through 5 years, there is no clear pattern by household income in rates of
care in the child’s home. The variation across income groups is greater among these children
as well; 55.1 percent of poor children (< 100 percent FPL) in individual, unpaid care receive
that care only at home, compared to 34.9 percent of children in the next income category (100-
< 200 percent FPL).

 For most income groups and overall, children birth to < 3 years in individual, unpaid care are
more likely to receive that care at home than are older children age 3 through 5 years. The
exception is children with household incomes 200-<300 percent FPL.

Exhibit 5. Percentage of Children in Individual, Unpaid Provider Care Who Receive that Care
Only in their Own Home, by Child's Age and Household Income to Poverty Ratio

51.2
44.9

58.1
55.153.2

34.9

43.4

50.9
47.0

39.4

0 to < 3 years 3 through 5 years

P
er

ce
nt

ag
e

of
 C

hi
ld

re
n

All children <100% 100% to <200% 200% to <300% 300% +

Source: NSECE household questionnaire.

NSECE Fact Sheet November 2016

How Far Are ECE Arrangements from Children’s Homes? Page | 7

Exhibit 6. Average Distance in Miles from Child’s Home to Individual, Unpaid Provider outside
of Child’s Home, by Child's Age and Household Income to Poverty Ratio

5.8 6.1

4.5

5.8

7.2

4.1
3.2

4.6

7.5

9.0

0 to < 3 years 3 through 5 years

D
is

ta
nc

e
in

 M
ile

s

All Children <100% 100% to <200% 200% to <300% 300% +

Source: NSECE household questionnaire.

Individual unpaid arrangements outside of a child’s home are generally further from
children’s homes than are center-based arrangements (Exhibits 4 and 6). Only for children age
3 through 5 years between 100 and 200 percent FPL are center-based arrangements on average
closer than individual, unpaid arrangements.

 Distances to individual, unpaid ECE are particularly large for the highest income households
(300 percent or more of FPL), where arrangements for children birth to < 3 are on average 7.1
miles from home, and on average 9.0 miles from home for children 3 through 5.

 Variation is substantial in distances to individual, unpaid ECE arrangements outside of
children’s homes. Patterns by household income are not evident.

SUGGESTED CITATION
National Survey of Early Care and Education Project Team (2016). Fact Sheet: How Far Are Early
Care and Education Arrangements from Children’s Homes? OPRE Report No. 2016-10, Washington
DC: Office of Planning, Research and Evaluation, Administration for Children and Families, U.S.
Department of Health and Human Services. Available at:
http://www.acf.hhs.gov/programs/opre/research/project/national-survey-of-early-care-and-education-
nsece-2010-2014.

http://www.acf.hhs.gov/programs/opre/research/project/national-survey-of-early-care-and-education-nsece-2010-2014
http://www.acf.hhs.gov/programs/opre/research/project/national-survey-of-early-care-and-education-nsece-2010-2014

	How Far are Early Care and Education Arrangements from Children’s Homes?
	Introduction
	Distance to Nonparental care providers for children of different age and household income
	Distance to center-based ECE providers and individual, unpaid providers for children of different ages and household income
	Suggested Citation

