

Children's Advocacy Days 2009

*Tennessee Commission on
Children and Youth*

FIRST FOCUS

MAKING CHILDREN & FAMILIES THE PRIORITY

Where Kids Stand:

Passage of CHIP – Finally!

President Obama at CHIP Reauthorization bill signing on Feb. 4:

“I refuse to accept that millions of our kids fail to reach their full potential because we fail to meet their basic needs. In a decent society, there are certain obligations that are not subject to tradeoffs or negotiation - health care for our children is one of those obligations.”

Trends in the Uninsured Rate of Low-Income Children, 1997- 2006

Reauthorization will reduce uninsured rate below 8%

1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

Children in the Stimulus:
A Successful Struggle

More than 18% of spending and tax cuts in the American Recovery and Reinvestment Act will be directed at children and children's programs.

\$787 Billion
Recovery Package

\$143.7 Billion
for Kids

Children in the Stimulus: *A Successful Struggle*

In fiscal year 2008, only 10% of federal funding went to children and children's programs.

If the investment in children contained in the stimulus packaged were added to the total spent on children in 2008, it would amount to a 62% increase.

Where Kids Stand:

“Everyone Loves Kids”

“Lawmakers on both sides know that a piece of legislation stands a much better chance of passage if it’s about kids.”

Dana Milbank

Washington Post

Sept. 26, 2007

Perception vs. Reality

Millbank cites the following legislation:

- Kids Come First Act
 HAS NOT PASSED
- Prepare All Kids Act
 HAS NOT PASSED
- Early Childhood Investment Act
 HAS NOT PASSED
- Play Every Day Act
 HAS NOT PASSED
- Safe Babies Act
 HAS NOT PASSED
- Children's Dental Health Improvement Act
 HAS NOT PASSED
- Early Detection of Dyslexia in Children Act
 HAS NOT PASSED

These bills have not been passed nor signed into law.

In 2007, 114 Congressmen voted for one, but against the other.

Medicare Rx

- Cost: \$400 billion
- Crowd Out: 71%
- Entitlement program
- Changes in Medicare impact entire health system
- Covers all senior citizens, including billionaires

CHIP

- Cost: \$35 billion
- Crowd Out: 34%
- Block grant
- Changes amount to 0.7% of federal spending
- 99.95% of covered children are below 300% of poverty

Medicare Rx vs CHIP Funding (in billions of dollars)

FIRST FOCUS

MAKING CHILDREN & FAMILIES THE PRIORITY

Children in the Budget: *Reality: Children's Budget*

The Children's Budget provides a comprehensive look at children's spending going back to 2004

CHILDRENS BUDGET.ORG

FIRST FOCUS

CB HOME OVERVIEW PROGRAMS IMPACT OF INFLATION COMPARISONS ABOUT US

Making Children a Greater National Priority in the Federal Budget

First Focus, a bipartisan children's advocacy organization, has set out to determine how well our nation is fulfilling its duty of protecting and preparing American children for the future. This site provides the raw data on funding trends for all budgetary programs related to children, and highlights the disturbing fact that in recent years children have lost significant ground as a priority in the federal budget. Regardless of how you look at the facts, whether as a share of non-defense discretionary spending, a share of overall domestic spending, or as a percentage of the national Gross Domestic Product, the share of spending for children is spiraling downward. [Read more](#)

FEDERAL SPENDING ON CHILDREN

Over the past five years, children have lost significant ground in the federal budget. Their share of the federal non-defense budget declined from 11% in 2004 to 10% in 2008.

2008 FEDERAL NON DEFENSE BUDGET SPENDING

10% : SPENDING ON CHILDREN
90% : ALL OTHER SPENDING

SEARCH PROGRAMS

Search for funding data on more than 180 federal programs that benefit children by entering criteria in the form fields below.

Keywords...

Policy Area/Category

Federal Agency

SEARCH PROGRAMS

ADVANCED SEARCH

COMPARE FUNDING CATEGORIES

Select a children's budget category to view more details.

Policy Area / Category:

COMPARE FUNDING

ABOUT US | METHODOLOGY | CONTACT US | MEDIA INQUIRIES | FEEDBACK

Children in the Budget: *The Kids' Share*

From 2004 to 2008, the share of the federal, non-defense budget going to children's programs declined by nearly 10%.

Discretionary Spending

From 2004 to 2008, real discretionary spending on children fell while all other discretionary spending grew.

Children in the Budget: *Early Childhood Programs*

Nearly every early care and early education program has seen the real value of its funding decline since 2004.

Children in the Budget: *Share of Growth*

From 2004 to 2008, while federal spending increased dramatically, children were almost entirely left out.

Increase in Federal Non-Defense Spending:

Increase in Federal Spending on Children:

Only 1% of the increase went to children and children's programs

Children in the Budget:
The Bottom Line

We have been shortchanging our kids

Children in the Stimulus:
A Successful Struggle

More than 18% of spending and tax cuts in the American Recovery and Reinvestment Act will be directed at children and children's programs.

\$787 Billion
Recovery Package

\$143.7 Billion
for Kids

Overall Gain for Kids but Not MCH

The House Appropriations Omnibus for 2009 would restore discretionary spending on children nearly to 2004 levels.

Children at the Federal Level:

The Public is on the Side of Kids

Public Opinion Polling

LUNTZ POLL --

*Thinking about the last ten years,
would you say that the lives of
children in America have gotten...?*

Better: **39%**

Worse: **50%**

First generation to believe that
children will fare worse than
themselves.

Lake Research Partners:

- **82-10%** support for SCHIP reauthorization
 - 93-3% among Democrats
 - 76-11% among Independents
 - 73-18% among Republicans

 - 92-4% among Obama voters
 - 71-18% among McCain voters

 - 83-10% among born-again Christians

 - 80-13% among voters in the South
 - 81-14% among rural voters

Things the Child Advocacy Community Must Do

- **Share Knowledge: Wider use of data**
- **Building Will: Speak with a unified voice/working across silos**
- **Creating a positive campaign**
- **Stronger and coordinated communications**
- **Taking Advantage of Opportunities: Timing and using opportunities**

Things the Child Advocacy Community Must Do

- Share Knowledge: Wider use of data
- **Building Will: Speak with a unified voice/working across silos**
- **Creating a positive campaign**
- **Stronger and coordinated communications**
- Taking Advantage of Opportunities: Timing and using opportunities

Children at the Federal Level:
Speak with One Voice

Senior Citizens

- Medicare
- Social Security
- Pensions
- Older Americans Act

Children at the Federal Level:

Speak with One Voice

Children

Children's Health
 Child Care
 Education
 Foster Care
 Childhood Obesity
 Home Visiting
 Infant Mortality
 Smoking Prevention
 Child Tax Credit
 Head Start
 Juvenile Justice
 Child Safety Seats
 Bullying
 Substance Abuse
 Child Abuse & Neglect
 Healthy Start
 Even Start
 Adoption
 Child Nutrition
 No Child Left Behind
 Service
 Immunizations
 Missing & Exploited Children
 Maternal & Child Health
 Pre-K
 Childhood Research
 Autism
 Child Development

Children's Health: Working Across Silos

- Children's Health Group: 70 organizations

- Sign-On Letter for CHIP Reauthorization: 375 organizations

Activation Point

BUILD WILL

- Hope is a must:
despair is
disempowering

Activation Point

BUILD WILL

– Hope is a must:

“Instead of mourning a genocide, what if we could STOP one?”

“*Words That Work and Don’t*”

Words That Work

- Access
- Accountability
- Future
- Healthy
- Impact
- Invest now or pay later
- Our kids
- Priority
- Progress
- Renew
- The American Dream

Words That Don’t Work

- Capacity-building
- Coordination
- Infrastructure
- Integration
- Recommend
- Request
- Systemic

“We request additional funding to build infrastructure and capacity while simultaneously integrating program services in a systemic manner.”

Children at the Federal Level:
Stronger Communications

Activation Point: No More Eeyores

Things the Advocacy Community Must Do

- Share Knowledge: Wider use of data
- Building Will: Working across silos
- Creating a positive campaign
- Stronger and coordinated communications
- Taking Advantage of Opportunities: Timing and using opportunities

Economic Recessions & Kids

Child poverty rises sharply during recessions

Percent of Children in Poverty, 1970 to 2007

Children in Economic Crisis: *Child Abuse & Neglect*

Child Abuse & Poverty

- A child is 2,200% more likely to be abused if living in family with income below \$15,000 than in family with income over \$30,000
- 18 times more likely to be sexually abused
- 56 times more likely to be educationally neglected
- 22 times more likely to be seriously injured

Utah Television and Radio

“In Depth: Economy Strains Foster Care System” (Nov. 25, 2008)

Ohio Newspaper

“Lack of Resources Forcing Agencies to Delay Investigations into Some Cases of Suspected Child Abuse” (Dec. 7, 2008)

Tennessee Television

“Activists Push to Cut Child Abuse – Child Abuse Prevention Month to Foster Change” (March 2009)

This Congress will be crucial for the future of investments in children

Reauthorizations

- **CHIP - \$6 Billion**
- **Child Nutrition Programs - \$13 Billion**
- **Child Care and Development Block Grant - \$2 Billion**
- **Workforce Investment Act Youth Programs – \$900 Million**
- **Child Tax Credit - \$47 Billion**
- **Earned Income Tax Credit - \$42 Billion**

This Congress will be crucial for the future of investments in children

Take Advantage of Opportunities

- Celebrate wins (CHIP, etc.)
 - Create and be prepared for unexpected opportunities (“opening the window of opportunity”)

