
Making Every Dollar Count
Office of Children & Family Services

Roundtable on Preventing

Child Care Subsidy Fraud

 Gladys Carrión, Esq.
 Commissioner

 David A. Paterson
 Governor

 Why are child care subsidies important?

 Child care subsidies are important because they allow many
families who could not otherwise afford child care, the ability
to go to work.

 Why is it important to stop subsidy fraud in the child care
community?

 Child care subsidy fraud drains money from the system and
ƧŜƻǇŀǊŘƛȊŜǎ b¸{Ω ŀōƛƭƛǘȅ ǘƻ ŀǎǎƛǎǘ ŦŀƳƛƭƛŜǎ ƛƴ ŀŎƘƛŜǾƛƴƎ ǎŜƭŦ-
sufficiency and independence.

 Take a look at the number of people who depend on subsidy.

Making Every Dollar Count

2

Making Every Dollar Count
 The New York State Office of Children and

Family Services (OCFS) oversees child care
subsidies funded under the New York State
Child Care Block Grant. Annually, almost
68,000 providers caring for more than 210,000
children receive these subsidy payments.

3

Those are
BIG

numbers!

Making Every Dollar Count

 OCFS oversees the licensing and registration
of over 19,000 child care providers with a
capacity of over 664,000 children. It also
oversees the enrollment of over 50,000 legally
exempt providers.

Thatõs
right dude,

I said
nineteen

thousand!

4

Making Every Dollar Count

 OCFS continues to focus on ways to maintain
program integrity in the child care program,
eliminate improper payments to families and
child care providers, and maintain the health
and safety of children in child care.

Iõm making every

Spaghetti ð O
count !

5

4,017 Child Care Centers
caring for 298,905 children

Making Every Dollar Count

7,541 family day
care providers caring
for 57,997 children

6

 6,846 group family day
care providers caring for
94,456 children

Making Every Dollar Count

232,977 children attended

2,571 school aged
child care programs

7

NYS Children in Subsidized Care
By Type of Child Care Provider

7%

1%

78%

8%

6%

Legally Exempt Family and In-
Home Care

Family Day Care

Day Care Center

Group Family Day Care

Legally Exempt Group Care

8

NYS Children Currently Enrolled with
Legally -Exempt Child Care Providers (n=53,584)

Family Care (64%)

In-Home Care (35%)

Group Care (1%)

34137

19008

439

0

5000

10000

15000

20000

25000

30000

35000

9

Subsidized Child Care Providers in NYS
Informal Setting:

Relative vs. Non -Relative Care

64%
36%

LE-In-Home Child Care

LE-Family Child Care

44%
56%

Relative Non-Relative

59%

41%

Relative Non-Relative

10

Making Every Dollar Count

 So, you can see that we really need every
subsidy dollar that is available.

Where does fraud happen and how much
money are we talking about?

11

Child Care Subsidy Fraud
 Did you know that:

ÅNationally, the rate of improper* child care subsidy

payments is 11.5%

ÅApproximately $110 billion of the $2 trillion paid out
by the federal Gov't are improper payments.

ÅIn NYS, of 276 cases reviewed in an 2009 audit, 42%
had improper payments.

12

*Improper is defined as funds going to the wrong recipient, an incorrect
amount of funding or a recipient using the funds in an undesirable manner.

Child Care Subsidy Fraud

Did you know that:
ÅIn WI, 1000 out of 9000 regulated providers are

currently under investigation for possible subsidy
fraud.

ÅIn CT in 2007 an assessment of 1200 cases resulted
in:

ï 141 arrests

ï 50 convictions

ï Recoupment of $202,000

ï Cost avoidance of $1.5M

13

Child Care Subsidy Fraud

A B C D
Can you tell who the fraudulent provider is?

14

Child Care Subsidy Fraud

Thatõs rightéitõs NOT easy to tell.

Fraud is a systemic problem. Sometimes itõs
as simple as a family provider overbilling.
Sometimes itõs as calculated as a well
organized network of providers and

 child care staff working together to
take money out of the system.

15

We need
your help!

16

Child Care Subsidy Fraud

 So what are we doing about it?

Åincreased training of state staff to improve oversight

and monitoring

Åparticipation at the New York Welfare Fraud
Investigators Association (NYWFIA) as well as Office
of the State Comptroller training;

ω established scholarships for local district staff to
attend the New York Welfare Fraud Investigators
Association annual workshops;

17

Child Care Subsidy Fraud

So what are we doing about it?

Åimplementing an automated child care time
and attendance system;

Åestablished a formal new subsidy fraud
referral process between local social services
districts and OCFS regional office licensing
staff; and,

18

Child Care Subsidy Fraud

Åmandated that local districts establish
indicators for the referral of child care
applications to their investigative units (Front
End Detection System [FEDS]).

19

