
CHILDCARE-2021/05/12

ANDERSON COURT REPORTING

1800 Diagonal Road, Suite 600
Alexandria, VA 22314

Phone (703) 519-7180 Fax (703) 519-7190

1

THE BROOKINGS INSTITUTION

WEBINAR

RETHINKING THE ECONOMICS OF CHILD CARE AND PAID LEAVE: POLICIES TO PROTECT
WORKERS AND FAMILIES

Washington, D.C.

Wednesday, May 12, 2021

PARTICIPANTS:

Welcome and Introduction:

 ROBERT E. RUBIN
 Former U.S. Treasury Secretary
 Co-Chair Emeritus
 Council on Foreign Relations

Framing Remarks:

 GINA RAIMONDO
 Secretary
 U.S. Department of Commerce

Roundtable Discussion:

 WENDY EDELBERG, Moderator
 Director, The Hamilton Project
 Senior Fellow, Economic Studies
 The Brookings Institution

 ELIZABETH DAVIS
 Professor, Applied Economics
 University of Minnesota

 C. NICOLE MASON
 President and CEO
 Institute for Women's Policy Research

 ELENA SPATOULAS PATEL
 Assistant Professor of Finance
 University of Utah

 MICHAEL STRAIN
 Director, Economic Policy Studies
 American Enterprise Institute

* * * * *

CHILDCARE-2021/05/12

ANDERSON COURT REPORTING

1800 Diagonal Road, Suite 600
Alexandria, VA 22314

Phone (703) 519-7180 Fax (703) 519-7190

2

P R O C E E D I N G S

 MS. EDELBERG: Hello, I'm Wendy Edelberg, director of the Hamilton Project. The

pandemic has laid bare two essential truths about the social insurance system. For millions of families it

stands between them and catastrophe. At the same time, the pandemic has revealed that the social

insurance system in the United States has serious inadequacies. Among all the issues that deserve

attention, child care for and paid leave are certainly top of mind. As we watch parents of young children

pulled back from participating in the labor force facing extraordinarily challenges with childcare and

financial instability.

 In a moment, former treasury secretary Bob Rubin will be introducing Commerce

Secretary Gina Raimondo who will offer some framing remarks for today's session. Then, I will be back

to offer some questions for the secretary. And then, introduced and moderate a panel that highlights to

policy proposals the Hamilton Project has published today. One on unpaid family and sick leave, and

another on early childhood education and care.

 Thank you to everyone who has already submitted questions for today's event. We will

continue to accept your questions at our email address info@hamiltonproject.org, and to our Twitter

account @HamiltonProj. We will also be live tweeting today's event with #SocialSafetyNet. With that, let

me turn things over to Bob Rubin.

 MR. RUBIN: Thank you Wendy. On behalf of my colleagues at the Hamilton Project,

Gina, we appreciate you being with us enormously. Let me welcome all of you to this session, and this

webcast.

 As Wendy said, today's program will focus on policies around paid family leave and sick

leave, early childhood education and child care. These are issues that remain -- oops, my phone just

went off. That's my son who Wendy knows quite well, but I'm going to put him on hold. Okay, or that

Gina knows well, rather.

 In any event, these are issues that I've been involved with for a long time and they are

social issues but I think they are also imperative economic issues. And they are really centrally important

CHILDCARE-2021/05/12

ANDERSON COURT REPORTING

1800 Diagonal Road, Suite 600
Alexandria, VA 22314

Phone (703) 519-7180 Fax (703) 519-7190

3

now to getting our people back to work, and especially getting women back into the workforce. Women in

the workforce has been an important positive of the American economy for a long time, but we slipped in

recent years, and I think centrally focused on getting back to where we used to be will be these kinds of

policies.

 We are delighted to have Gina Raimondo with us, the secretary of commerce, these are

complex issues and she's going to frame them for us and then lead us through a discussion, or at least

the beginnings of a discussion of them. I'm not going to recite from her distinguished resume, but I will

note that she is particularly well-suited for her current job. She did an enormously effective job in

promoting Rhode Island's economy when she was the governor, and also in enabling people to

participate – better participate in balancing their lifestyle and their activity in the workforce. As governor,

she was keenly aware of the role that paid leave and childcare play in supporting economic development

and opportunity, and again, especially for women in the workforce.

 President Biden has tapped Gina for a principal role in explaining his programs to the

American people. And as you know, there are billions of dollars proposed for access to quality care,

affordable childcare, and care for the elderly and disabled. And all of that, as I said a moment ago, is

centrally important for getting people back into the workforce. And especially, for reestablishing ourselves

as an economy with ready access to the workforce for women.

 Let me conclude by recognizing Wendy Edelberg who you have already met who is the

director of the Hamilton Project, and the rest of the capable team at the Hamilton Project without which

none of what we do would happen. With that, I enormously look forward to the discussion and I welcome

to the podium Secretary Raimondo. Gina, the platform is yours.

 SECRETARY RAIMONDO:. Thank you Bob. And when you call Jamie back you have to

promise to say hello for me. And thank you Wendy, and congratulations Elizabeth and Tonya on the

release of your papers. I'm so pleased that you will be discussing them today.

 This is an incredibly important topic. It is a topic that relates to not only to women but it's

about unleashing the full potential and productivity of our entire workforce and making sure that every

CHILDCARE-2021/05/12

ANDERSON COURT REPORTING

1800 Diagonal Road, Suite 600
Alexandria, VA 22314

Phone (703) 519-7180 Fax (703) 519-7190

4

business has access to the skills and talent that they need in order to flourish. And frankly, for too long

it's been put on the back burner, so I give you a lot of credit for focusing on it today. And of course, it is

my honor to work for a president who appreciates how important investing in the care economy is.

 As Bob mentioned, child care and paid leave are topics that I devoted a great deal of time

to as governor and would be happy to dig into that in questioning if anyone is interested. But I was able

to work with my legislature to bring about all day public kindergarten, to triple the number of public pre-K

classrooms, put significant investment in building pre-K and childcare facilities. We also unionized home-

based childcare workers, and I was able to twice give them raises related to their skills. So really

professionalizing the industry which I think is so vital. And again, I'm happy to go into those details.

 Today, I wanted to focus for a few minutes on the role of the federal government in

providing for paid leave and childcare and supporting our families, our economic development, and

frankly, I think our global competitiveness. I have been, as Bob mentioned, the president has asked me,

and a couple of my colleagues to take the lead on selling the jobs package on Capitol Hill, and in the

community. And I have been talking quite a bit about the care economy.

 Some have said, you know, what's the commerce person doing the talking about the care

economy? Should that be HHS? But the truth of it is this is at the core of competitiveness, productivity

and growth. And I, as a result, find myself talking about it a lot, intentionally and trying to draw that link

between childcare, paid leave, and the economy.

 As all of you now know, is a familiar statistic, about two and a half million women left the

workforce during the pandemic. Some have called the “shecession,” and just last week's jobs report

showed there are still 8 million fewer jobs today in the economy than existed before the pandemic. Most

of which correspond to women's employment. And industries that have been the slowest to recover are,

not surprisingly, female dominated, leisure, restaurants, hospitality, education. And much of that is

because women still bear the burden primarily of caretaking, and too many schools and childcare centers

are still closed.

 The vice president has said that the exodus of women from the workforce is a national

CHILDCARE-2021/05/12

ANDERSON COURT REPORTING

1800 Diagonal Road, Suite 600
Alexandria, VA 22314

Phone (703) 519-7180 Fax (703) 519-7190

5

emergency. And I agree with her. I don't think that the and exaggeration. Now, as Bob said, the truth is

even before the pandemic of our country was in the midst of a caregiving crisis, and we had seen women

pulling out of the workforce in great numbers because of it. But the pandemic, as with other issues of

equity has shown a great light on that. And for that reason, this is our moment to really lean into this, to

give caregivers, who are by the way, disproportionately women, and women of color, and immigrants,

decent wages, decent jobs, and restore dignity to that -- in these jobs.

 And that what the president's economic agenda is all about. It is a bold agenda, and I'm

proud of the president for including care economy investments in the jobs the package and family

package. It invests $400 billion towards expanding access to quality, affordable home care for our aging

relatives and people with disabilities. I suspect many of you can relate to that. My mother, who will be 90

next month has a fantastic care team of all women caring for her in her home. I think they are heroes and

angels, and we're lucky to have them.

 The American Families Plan includes $1.8 trillion in investments in American families and

children, by the way, the largest investment of its kind since World War II. That includes universal access

to pre-K, as well as 12 weeks of paid medical and family leave. As we all know, the United States is the

only industrialized country that doesn't have a paid leave program. Combined with other programs, these

are intended to tackle what I referred to earlier as the shecession.

 Some of the other initiatives include investing in training to ensure women can fill jobs

that are open today, providing mentorship and apprenticeships, insuring every American has high-speed

internet. The package calls for a $100 billion investment into making sure everyone has access to

broadband, and other supports for women and entrepreneurs.

 So I think I will end it by saying, I hope we can all agree that this economy cannot fully

recover unless women can fully participate. And women cannot fully participate until we have adequate

public pre-K for every 3 and 4-year-old, paid family leave, and a sustainable care economy infrastructure

that provides for home-based care for our elderly and disabled loved ones.

 And this package, provides for the first time ever in American history investments in that

CHILDCARE-2021/05/12

ANDERSON COURT REPORTING

1800 Diagonal Road, Suite 600
Alexandria, VA 22314

Phone (703) 519-7180 Fax (703) 519-7190

6

care economy which will enable that; which I believe is a -- it reflects; the world has changed, our

economy has changed, who is participating in the workforce has changed, the way we learn and work has

changed, and so we need to update and modernize our systems in order to reflect the reality of who we

are and the workforce of today which is the moral and right thing to do, as we build back better and more

equitably. But quite frankly, it's necessary in order to compete globally, and to unleash our full

productivity and growth in our economy as we go forward.

 So it will pay dividends for future economic productivity for years to come, and I'm again,

so delighted that you invited me; delighted that you're having this discussion, and if you have a couple of

minutes, I'm happy to take any questions.

 MS. EDELBERG:. No, that's super. Thank you so much Secretary Raimondo for kicking

us off with such an important statement. Your remarks highlight the significance of the issues we are

about to discuss and give a sense of the enormous magnitude of the effort that will be required to put

childcare and paid leave policies on a better path. And indeed, I do have some questions.

 So you are in a unique position to be able to talk about the intersection between state

and local policies, and federal policies with regards to both childcare and paid leave. How do you think

about -- so think of your time in Rhode Island. How can we best leverage the efforts of that – the

excellent effort so that some of the states are doing? How can we best leverage those when we think

about federal policies we want to put in place?

 SECRETARY RAIMONDO:. So there's one thing we have to recognize as it relates to

long-term care for elderly and disabled folks, is that we have a healthcare system which

disproportionately prioritizes institutional settings, you know nursing homes and assisted living which are

extremely expensive. And so what we need to do – and by the way, nobody would argue that a nursing

home or assisted living is infrastructure, it's brick-and-mortar. It's expensive and not necessarily the right

place to be for everyone.

 So what we need to do is build up the “infrastructure” for home-based care, which will

deliver better care for people at home, and reduce our overall healthcare expenses which we need to do.

CHILDCARE-2021/05/12

ANDERSON COURT REPORTING

1800 Diagonal Road, Suite 600
Alexandria, VA 22314

Phone (703) 519-7180 Fax (703) 519-7190

7

In order to do that, what we did in Rhode Island was we made it easier to funnel folks into home-based

system. We trained workers to provide healthcare at home. We unionized those workers and allowed

them to collectively bargain, increase to their wages, allow them to earn higher wages as they improve

their skills. And Rhode Island still has an awful lot of work to do, but it's one of only two states in the

country who set up that sort of a system.

 The president's $400 billion investment in Medicaid enables that work to happen at scale

all across the country. So Medicaid pays for the homebased workers and starts to build in some of the

job training and wage increases and just frankly, systems and structures to enable that homebased work

at scale, which again, I think is humane and dignified and long-term actually will bring down the cost of

providing long-term care.

 MS. EDELBERG: And then at the same time, how -- what system's in place -- what

systems do you put in place to ensure quality? I know that's something that our authors have thought a

lot about in putting together their proposals.

 SECRETARY RAIMONDO: I think quality is essential. It's essential in childcare. There

is numerous studies show that children benefit tremendously from high-quality early childhood education.

By the way, any parent on this call can tell you that. I saw my own children flourish in high-quality pre-K.

There are quality metrics and I think we need to follow them, enforce them, credential against them.

 And quite frankly, pay payment to quality. You know, reimbursement rates and payment

rates in childcare or home care and elder care ought to tie to quality so we incentive higher quality. So

we incentive higher quality. And the same for wages. You want wages to rise as people's skill level rises.

 So I think what we're talking about here really is a lifting up of the economy in ways that

benefit the children. You know, we haven't talked about that productivity. You know, children who are

given excellent high-quality care early on will go on to be more productive and happy members of society

and our workforce. So I think quality is very relevant.

 MS. EDELBERG: So I'm looking at the time. Perhaps we only have time for one more

question. So maybe with your commerce secretary hat on; tell me about the conversations that you're

CHILDCARE-2021/05/12

ANDERSON COURT REPORTING

1800 Diagonal Road, Suite 600
Alexandria, VA 22314

Phone (703) 519-7180 Fax (703) 519-7190

8

having with businesses and particularly small and medium sized businesses. What assurances do you

give them that this new structure can work for them and tell me about their concerns.

 SECRETARY RAIMONDO: Last week I was able to host the vice president in my

hometown of Providence and we had a round table which was so impactful, with a handful of women that

owned small businesses; a salon, an engineering firm, a bakery, and the stories that poured out of their

mouths were pretty heartbreaking. Who had to max out their credit cards in order to pay for child care.

Who had to leave the workforce because they just couldn't get childcare and their business may or may

not be able to reopen.

 I mean, story after story and you know, really I felt that they were saying thank god we

finally have a president and an administration who see the, who hears us, who recognizes our struggle

and isn't making us choose between being a good mom and being a good worker. And so at least from

their vantage point it was a sense of, like, why is it taking so long, and thank you for moving forward on

this.

 MS. EDELBERG: And medium-sized business who might share some of the financial

burden with making sure that there is, not just quality childcare but also paid leave. What concerns do

you hear from them?

 SECRETARY RAIMONDO: Well, none so far because in the president's proposal that

won't see that. The plan calls for federal funding of paid leave. We'll get to the full 12 weeks over a 10-

year period. And the only tax increases are on bigger companies and on the wealthiest Americans. So

far anyway we haven't seen or heard pushback on that.

 MS. EDELBERG: Well, that's great. Thank you so much, Secretary Raimondo this has

been super. Once again, thank you for putting in context the enormity of the problem, and the scale of

the efforts that we will need to put these policies on a better path. So thank you talking to us.

 SECRETARY RAIMONDO: Thank you for letting me; have a great session.

 MS. EDELBERG:. Thank you. All right. So before we turn to our panel, allow me to

offer one minute of context for today's event; which is part of a series that has offered ambitious ideas to

CHILDCARE-2021/05/12

ANDERSON COURT REPORTING

1800 Diagonal Road, Suite 600
Alexandria, VA 22314

Phone (703) 519-7180 Fax (703) 519-7190

9

rethink critical aspects of the social insurance system.

 Over the last few months, the Hamilton Project has published proposals to rethink

workforce training, unemployment insurance, and the social insurance system that offers support for

renters and homeowners. Continuing that effort today we have released two proposals so first, authors

Liz Davis and Aaron Sojourner of the University of Minnesota propose an ambitious vision to ensure

every American family and child has access to high-quality affordable childcare. And I am delighted to

welcome Liz Davis to the panel today.

 Second, authors Tanya Byker of Middlebury College and Elena Patel of the University of

Utah proposed the creation of a federal paid parental and medical leave program. And Elena is joining us

today for the panel as well.

 To round out our panel, we also have Nicole Mason. She is president and CEO of the

Institute for Women's Policy Research. For years they have been laser focused on analyzing these

issues and collecting survey data. We also have Michael strain who is president – director of the

Economic Policy Studies, the American Enterprise Institute, whose recent writings on the current

challenges facing parents today have greatly influenced my thinking of what's holding the economy back

right now. The conversation among these four will be terrific.

 While there is a lot of agreement that we have significant problems and need a solution,

you will hear differing views on how we should target those solutions, and how we should be thinking

about unintended consequences. So with that, I'd like to start with you, Liz. Tell us about your proposal,

and how it will achieve access to affordable and high quality care for families.

 MS. DAVIS: Thank you, Wendy. And thank you all for being here. I really appreciated

Secretary Raimondo's introduction and focus on investing and raising up the care economy because it

really puts – it provides a great background for the proposal that Aaron Sojourner and I have put forth.

And we focused our proposal as an attempt to try to tackle two related problems.

 First is the problem of inequitable opportunities for children in the U.S., and the disparities

by income that start early and grow during the first five years of life. Second, and related, is the heavy

CHILDCARE-2021/05/12

ANDERSON COURT REPORTING

1800 Diagonal Road, Suite 600
Alexandria, VA 22314

Phone (703) 519-7180 Fax (703) 519-7190

10

reliance in this country on families to provide the resources their children need in those first five years of

life. Again, young children's early care experiences depend on families ability to pay. To quote my

colleague Aaron Sojourner, we ask the most of families when they have the least.

 Families with young children have lower earnings, less savings, and less ability to borrow

via lower credit scores than families with older children. And our public policy exacerbates this problem

as we spend much more on older children and older adults and then on younger children. We spend over

eight times more on older children than young children. Public spending is about $1,500 annually per

child under age 5, compared to nearly $13,000 per child on education children in K-12 grades.

 And yet, age 5 is not just – it's not a magic number at which point public investment in

children's education starts to have an impact, and has a positive return. In fact, the returns to high quality

in early care and education are high, especially for children from disadvantaged families. High-quality

early care and education can't reduce or prevent those income related disparities in children's outcomes

leading to more equitable opportunities and better outcomes in both the short and the long run.

 So the lack of public investment we've seen in early care and education has resulted in

this heavy financial burden for families, both through having to pay for care or by giving up income in

order to care for children themselves. It's resulted in limited access to high quality early care and

education services both because of insufficient funding for the programs we do have, like Head Start, and

childcare subsidies that serve only a fraction of the children who are eligible. And lack of affordability for

families who can't afford childcare but aren't eligible for those programs.

 And further, the limited resources in the early care and education sector have led to

chronically low compensation and high turnover for the workforce, also impacting quality. So to address

these interrelated problems and tackle the disparities we propose an expansion and coordination of

federal spending on early care and education to establish automatic funding to guarantee every child

access to high-quality, early care and education before kindergarten.

 In our proposal, no family would be pushed into deeper poverty because of the cost of

childcare. And that there would be – we would implement an income based cap on the amount any

CHILDCARE-2021/05/12

ANDERSON COURT REPORTING

1800 Diagonal Road, Suite 600
Alexandria, VA 22314

Phone (703) 519-7180 Fax (703) 519-7190

11

family pays. We propose that services -- early child care and education services be open to all children

regardless of parental time use, that is without a work requirement to ensure access for all.

 In our proposal, families would have multiple options to choose from – multiple high-

quality options to choose from and resources would be sufficient so that providers could attract, develop,

and retain high-quality workers in the sector. Quality standards and measures need to be consistent

across funding streams and also need to account for differences across types of providers and account

for parents cultural and linguistic preferences.

 We need care workers compensation to rise substantially and to be indexed to local

market wages to better reflect the social value they create, the essential and skilled work that they do,

thereby reducing turnover and stress and improving quality. So the specific mechanisms we propose to

do this include creating two stable funding streams. The first one would expand and fully fund Head Start

and early head start so that all eligible families can choose it, and that it would provide full day, full year

services. This expansion would establish Head Start as a real, meaningful option for all low income

families.

 The second funding stream would be a federal/state partnership combining the childcare

development fund, and preschool development grants funding streams to provide funding two ways.

First, through provider competitions for direct multiyear contracts similar to those currently used at Head

Start. And in addition, it would fund individual, portable scholarships for children to attend any qualified

participating provider.

 So the competition for contracts and scholarships would be open to any qualified

provider. These could be private childcare centers, home-based providers, schools and Head Start

programs. This mixed delivery system would be funded through the two streams while all providers can

meet a unified set of standards, and funding levels would be sufficient to cover the total cost of high-

quality care and services.

 The contracting and bidding process would provide information on the cost of providing

high-quality care and would be constructed to ensure that there were sufficient resources to adequately

CHILDCARE-2021/05/12

ANDERSON COURT REPORTING

1800 Diagonal Road, Suite 600
Alexandria, VA 22314

Phone (703) 519-7180 Fax (703) 519-7190

12

compensate the workforce. So the proposed system envisions a combination of contracted providers and

scholarships to support a mixed delivery early care and education system to meet the varied needs of

families, to ensure access to high-quality care, to increase competition to those providing early care and

education, to contain costs, and to improve compensation and skills of the workforce.

 I'll stop there, and I will be happy to provide more details during our discussion.

 MS. EDELBERG: Thank you, Liz. All right. I have lots of questions for you, for sure.

But for now let's turn to Elena.

 So you and your co-author put together a really ambitious proposal to offer paid the

family and medical leave to workers in America. So can you describe your proposal to us?

 MS. SPATOULAS: Yes, I'd love to. Thanks Wendy for inviting us to put this proposal

together. I want to start by outlining what we mean by a paid leave program, and what that provides.

 Paid leave can be thought of as short term employment disruption insurance for short

leaves of absence from work that are driven by only medical needs, family care needs and parental

needs. The truth is that in the United States employees do not uniformly have access to this insurance.

Up until now, the provision of these benefits has been left completely at the discretion of states and

employers.

 As a result, in the United States we have a decentralized system that has led to a

patchwork landscape of policy providing unequal and in equitable access to the financial protection

afforded by paid leave. As an example of this, 72% of white non-Hispanic workers receive some form of

paid leave where as in just 55% of Black, non-Hispanic workers have access to the same benefits.

 In addition, we note that single parents and low-wage workers are less likely to have

access to these benefits. And the most cited reason for not taking necessary leave is the inability to

afford lost wages. Finally, according to survey data an overwhelming majority of Americans believe that

workers should have access to paid leave while attending to family and medical care. And I think with a

really good reason. We know that taking leave to care for a new child, or because of illness, provides

physical and mental health benefits for workers and for their families.

CHILDCARE-2021/05/12

ANDERSON COURT REPORTING

1800 Diagonal Road, Suite 600
Alexandria, VA 22314

Phone (703) 519-7180 Fax (703) 519-7190

13

 For example, evidence shows that paid parental leave improves mental health for new

mothers, reduces infant mortality, and improves behavioral and mental health outcomes for young

children. Moreover, there is some early evidence that shows that access to emergency paid sick leave

such as that which was provided temporarily by the Families First Coronavirus Response Act allowed

workers to remain home while sick and slowed the spread of COVID-19.

 So in light of this overwhelming evidence, we propose that the federal government

expand access to paid leave through a federal paid family and medical leave program. This program

would provide benefits to all wage workers who worked at least 39 weeks in the last year and who were

attached to the labor force for five weeks immediately preceding the start of the claim. These criteria, as

outlined in our proposal, provide an inclusive set of benefits to workers by excluding requirements based

on hours worked, based on earnings, based on firm size, or based on the length of attachment to a

particular employer.

 Our proposal suggests 16 weeks of partially paid parental leave be provided for each

birth or adoption. This leave is designed to be gender-neutral and inclusive regardless of household

structure. In addition, we propose annual leave in two categories; 12 weeks of partially paid leave for

medical needs and six weeks of partially paid leave to care for a family member with a serious illness.

 Benefits under this program are determined based on a progressive wage replacement

schedule providing the highest benefits to the lowest wage workers. We suggest in this proposal that the

program could be funded by a payroll tax shared by employers and employees in a revenue neutral way

such that payroll taxes fully fund expected benefits paid in each year.

 If this proposal were in place, we estimate that 75% of part-time workers, 83% of workers

making less than $15 per hour, and 87% of single working parents would have access to benefits.

Together, the components of this proposal lay out a path towards establishing comprehensive paid leave

coverage commensurate with that demand by American workers.

 We want to thank you again Wendy and the Hamilton Project forgiving myself and my

collaborator, Tanya Byker, the opportunity to weigh in on this important policy issue. And I'm really

CHILDCARE-2021/05/12

ANDERSON COURT REPORTING

1800 Diagonal Road, Suite 600
Alexandria, VA 22314

Phone (703) 519-7180 Fax (703) 519-7190

14

looking forward to the discussion that we are about to have.

 MS. EDELBERG: Super. Thank you, Elena. So, Elena, Liz, and Secretary Raimondo all

talked about how we know that there is enormous public support for solving these problems, that the

public recognizes that they are problems, and that the public wants solutions to these problems. And I

think one of the reasons we know that is because of the work being done by the Institute for Women's

Policy Research, because Nicole, your organization has collected a lot of really critical survey information

about this. Can you describe the data you found and what you see people saying that the problems are?

 MS. MASON: So really excited to be here. And IWPR along with many organizations

that are here and across the country have been thinking about the cost of paid sick and family leave and

the benefits of a child care system that enables women to participate fully in the workforce. Since the

start of the pandemic, we've been also working hard to understand the impact of the pandemic on women

and families.

 Particularly, when we understood in the early months of the pandemic that women were

losing jobs at a rate faster than their male counterparts – so women lost in the first couple of months of

the pandemic, 11.5 million jobs, nearly 4 times the rate of men. We were also really interested in

understanding in real time what were women experiencing, what were their issues, how we might use

what we know in the research to help guide policy solutions and strategies. And so this is just a little bit of

what we found.

 So we found that more than a quarter of women believe that their families were worse off

financially than they were a year ago. And it was highest among, again, those workers who were

employed in the hardest hit sectors, service, leisure, hospitality, education. And Black and Latino women

were disproportionately impacted and were more likely to report financial strain and stress.

 And about half of women reported that they were very worried or somewhat worried

about their family's total – their family income being enough to cover expenses. And about 25% said that

high quality affordable childcare was out of reach. And I believe that this was the case before the

pandemic and the pandemic just exacerbated those feelings of urgency around being able to obtain high-

CHILDCARE-2021/05/12

ANDERSON COURT REPORTING

1800 Diagonal Road, Suite 600
Alexandria, VA 22314

Phone (703) 519-7180 Fax (703) 519-7190

15

quality care, especially for women attempting to reenter the workforce.

 This worry, coupled with enormous job loss, has shaped women's priorities over the last

year. We asked them what do they want the administration to focus on in the first 100 days and beyond.

And affordable high quality healthcare was at the top of the list. No surprise because we are in the

middle of the pandemic. They were also worried about – or wanted the administration to get the

recession under control and also tackle unemployment. And taxes was also at issue.

 There was also a tremendous amount of support for paid sick leave among women.

Nearly 70% said that paid sick leave or paid leave is very important. And one of the things again, I think

it's been said here already, is that while Congress is not on the same page in terms of what we should be

doing around paid and sick leave, paid sick leave as well as early care and education, these proposals,

paid sick and family leave and childcare has received enormous bipartisan public support. So we have

tremendous public support for these policies. And there's a lot of different iterations of policies in terms of

who should pay for it, how it should be structured, when should it start.

 But I just want to leave you with a couple of things that I want to say. That the U.S.

spends less than 1% of its gross domestic product on family and childcare policies, only behind Ireland

and Turkey. So we have a really long way to go. And if women participated in the labor force or the

workforce in the same – at the same rate of Norway, the economy would benefit by $1.6 trillion added to

the economy. Conversely, if women continue to fall out of the workplace in numbers similar to the start of

the pandemic, we would lose $64 billion annually.

 So again, I'm really excited to be in this conversation about how we move forward. This

is really exciting time for us to be having these conversations. So I'm looking forward to the discussion.

 MS. EDELBERG: Thanks, Nicole. I want to ask you Michael, about where Nicole ended.

So she offered some – she offered the – some numbers around the connection between women's labor

force participation and the economy. So broadening that, tell us how you think about how childcare and

paid leave – what role they play in creating a robust economy.

 MR. STRAIN: Well, thank you, Wendy for that question. Let me begin by thanking

CHILDCARE-2021/05/12

ANDERSON COURT REPORTING

1800 Diagonal Road, Suite 600
Alexandria, VA 22314

Phone (703) 519-7180 Fax (703) 519-7190

16

everybody for tuning in and say it's really an honor and a pleasure to be here and take Liz and Elena for

such thoughtful presentations and proposals. They were a joy to read and I hope that Liz and Elena, I

hope that both of your proposals really become part of the debate in Washington about the path forward

for these policies because I think they are very, very thoughtful and evidence-based. And Nicole, thank

you for your comments as well.

 I will begin by just expressing some concerns I have. I do not think that the federal

government should enact a mandatory paid leave program. And I'm concerned about the federal

government extending its role in two the provision of commercial childcare. And I will just quickly run

through my concerns so that we can have a back and forth about this.

 First off, let me say I have no doubt that the paid leave benefits mothers, new mothers

and babies. I think the evidence for that is very, very clear. And as the Secretary said, those of us who

have kids don't need any convincing. And I've certainly seen it with my own children being able to spend

time with their mother after they were born.

 So I want to draw a distinction between paid leave and the mandatory provision of paid

leave, because I think these are separate issues that often get muddled in the public debate. I am all for

paid leave. I wish more employers would offer paid leave. I wish there was a broader acceptance of the

benefits of paid leave.

 At the same time, I'm skeptical of the government mandating paid leave schemes. I'm

skeptical of the need. According to a 2014 Sierra report around 40% of women have access to some

paid time off when they welcome a new child. Elena can correct me if that number is outdated. My sense

is that that is so roughly accurate. This isn't all from formal paid leave programs. Some of this is sick

leave or vacation leave or other kinds of schemes. But the basic idea that women can take time off and

get paid for it after they welcome a new child, roughly 40% of women have that access.

 I think that some employers offer this and some don't. Some women work for companies

offer this and some don't. And my first question is, why should we – we should be skeptical, I think about

requiring those that don't to do so. Under the assumption that maybe that works better for them. Maybe

CHILDCARE-2021/05/12

ANDERSON COURT REPORTING

1800 Diagonal Road, Suite 600
Alexandria, VA 22314

Phone (703) 519-7180 Fax (703) 519-7190

17

that works better for the women they employ. You know, this is all part of a compensation package and

why should that be micromanaged from Washington, I think is an important question to ask.

 The second source of skepticism is just the ability to have more middle-class entitlement

programs. This would be very expensive. It would – previous proposals have been scored in the

hundreds of millions of dollars range. And a whole bunch of this would go to the middle class. I think that

we should be focusing our efforts on low-wage workers, low-income households. Many middle-class

workers already have access to paid leave.

 And I think that we should have an expectation that for households that have the financial

means to do so, they should save in advance of welcoming a new child so they can finance time away

from the workforce if their employer doesn't offer that to them. Now, not all households have the ability to

do that. And I think we shouldn't expect that of lower-income households. But a lot of the paid leave

schemes that are been discussed would go pretty high up in the income distribution. And I think it's

natural to ask if you are a household with a comfortable six-figure income why you have nine months of

leave time before a baby arrives. Why not save up some money so you can finance some time away

from the workforce yourself?

 Those are concerns that I have. They're not my biggest concern. My biggest concern is

unintended consequences from a federal mandate. I am frankly concerned about employer

discrimination against women of childbearing age. And I think that that is a very serious concern.

Women taking time away from work is a disruption to business operations. Wendy, you asked the

Secretary about small and midsize businesses specifically, I think it's harder for small and midsize

businesses to cope with that disruption, for sure, than it is for larger businesses.

 And a big concern I have is businesses, particularly small and midsize businesses, would

just shy away from hiring women of childbearing age. And that the costs of this would be borne by –

particularly by lower income of childbearing age. So you would have a policy that would benefit middle-

class workers and the people who would bear the brunt of it would be lower income, younger women who

would just have a harder time finding a job. That trade-off doesn't make sense to me. I don't think that's

CHILDCARE-2021/05/12

ANDERSON COURT REPORTING

1800 Diagonal Road, Suite 600
Alexandria, VA 22314

Phone (703) 519-7180 Fax (703) 519-7190

18

the appropriate way to balance those competing concerns.

 One way that's been proposed to address this is to have gender-neutral paid leave. And

I think there's something to be said for this, but my strong suspicion is that when the rubber hits the road,

men would just take much less leave than women. And so maybe this would help blunt the discriminatory

impact a little bit, but I think it would – it certainly would not solve the problem by any stretch.

 I'm also concerned about whether or not some of the goals that Nicole pointed to about

increased labor force participation actually would come to pass. The kind of the best new research I've

seen on the effects of paid leave on longer-term aspects of women's careers comes from California's

2004 Paid Family Leave Act. And what the economists who studied this act found was that first of all the

act had a big impact on the use of paid leave. Paid leave increased by 18 percentage points among

women who were made eligible because of the act relative to women who weren't.

 But for new mothers, taking the paid leave actually reduced employment by 7% and

lowered annual wages by 8% in the period of time, 6 to 10 years after giving birth. Now, why that

happened I think is a subject of debate. But one plausible explanation is that employers responded by

hiring fewer women of childbearing age. And so that, I think, highlights the concern that I have.

 Is there a better way? I think there is a better way. I think the fundamental issue is

financing time away from work after welcoming a new child. One way to do that is to put mandates on

businesses. Another way to do that is to just give lower income women cash. Maybe you give a bigger

child tax credit the year that a new child arrives in the home. Maybe you boost the earned income tax

credit in the year that a new child arrives in the home. That would actually have a positive effect on labor

supply. You know, help new moms finance time away from the workforce by increasing their income and

not by putting a mandate on businesses.

 I know I'm going on way too long. So I will make a couple of comments about child care.

I –

 MS. EDELBERG: One minute.

 MR. STRAIN: Well, I will even do 30 seconds. Many of those concerns apply to

CHILDCARE-2021/05/12

ANDERSON COURT REPORTING

1800 Diagonal Road, Suite 600
Alexandria, VA 22314

Phone (703) 519-7180 Fax (703) 519-7190

19

childcare as well. I have additional concern about childcare, which is just the government subsidizing

another sector of the private economy. We've seen what happened to the price of college tuition when

government wanted to get into the business of subsidizing college. We've seen what's happened with the

price of medical care when government got in the business of subsidizing healthcare.

 I am concerned that subsidies to the commercial daycare center will just jack up the price

of commercial daycare. And again, why not just give families with kids more money so they can do what

they want with it, which may include childcare. So apologies to Wendy for talking way too long. I will not

stop talking.

 MS. EDELBERG: You have given us a lot to think about, and many questions I think are

now in people's minds. So one place where I would like to start is turning it to Elena, which I think knows

quite a bit about what we saw in California in response to the change in policy there. I'm also hoping that

she can address how leave is currently being used. Because I know she has some research on or some

statistics on how parental leave is being used relative to sick leave, because I think you are focused

Michael, on parental leave.

 So Elena, can I hand it over to you?

 MS. SPATOULAS: Yes, I would be delighted. And thanks Nicole and Michael for the

excellent comments. It's a lot of great food for thought as we think about these really challenging issues.

 The first thing I just want to mention, and Wendy kind of teed me up for it, is just to draw

everyone's attention to the fact that by and large, the largest source of claims for paid leave, whether it's

unpaid leave through FMLA or paid leave through employers is due to illness. And so the medical leave

component of the proposal that we've put forth and the medical leave component that the current

administration and what you see sort of proposed by Congress, the medical leave component is a really

big part of that policy. And I think at a minimum it's not hard to imagine that for medical leave there is not

a gender difference and who takes those up. There really isn't much difference in how long those leaves

tend to be.

 And that is where you might worry, Michael, for example, in saving for these events, that

CHILDCARE-2021/05/12

ANDERSON COURT REPORTING

1800 Diagonal Road, Suite 600
Alexandria, VA 22314

Phone (703) 519-7180 Fax (703) 519-7190

20

saving for sort of unexpected medical events is harder to plan. It is of course even harder for low-wage

workers to anticipate and self-insure against those kinds of disruptions in wage earnings.

 The other thing I want to talk about just briefly is the paper that you cite on the evidence

with the California administrative paper. Lucky for us, I'm one of the co-authors on the paper. So I can

speak a little bit to those findings. Michael, you are right to point out that what we find in that paper using

tax data and looking sort of right at the women who just had access to paid leave, comparing them to

those who just did not, sort of an econometric analysis, is a negative impact for new mothers on wages

and that they are less likely to be employed sort of in the long run.

 That's the advantage of using tax data. You can follow these mothers for a very long

time. And I agree that those findings can be disturbing when you look at them because we hope that paid

leave in the parental context can be this silver bullet perhaps for helping women stay attached to the labor

force.

 One thing I will note there is that additional analysis in that paper does not find evidence

that that result is driven by discrimination from employers. I think it's really great to keep in mind

unintended consequences. And as economists we always worry, especially about sort of statistical

discrimination against women in the context of policies in which we think women are more than likely to

take up the benefits.

 In that paper we don't find evidence that that was driven by statistical discrimination. We

actually find evidence that that seems to be driven by sort of the labor demand side of the market where

women are choosing whether they like to work after they have a child. And what we find from other data

sources is that the women earn a little bit less, but earnings of course mix up hours and whether or not

you are attached to an employer. So they might be switching to part-time, flexible employment.

 And we do see evidence of better bonding with children. So they are more likely to eat

breakfast with their children, take them on outings. We have these better welfare outcomes. And so I

think when you're thinking about paid family leave, it is really important to keep in mind welfare where

labor supply is one piece of that, labor demand is one piece of that for a person.

CHILDCARE-2021/05/12

ANDERSON COURT REPORTING

1800 Diagonal Road, Suite 600
Alexandria, VA 22314

Phone (703) 519-7180 Fax (703) 519-7190

21

 But of course we think about the health and well-being of mothers and fathers, and

children sort of on the whole. And we think that that negative result that is coming from the California

Paid Leave is actually paired with a positive impact on welfare. So I just wanted to talk about both of

those things.

 MS. EDELBERG: Thank you.

 So Liz, I had a question for you. So the way that that some of the concerns or the way

Michael was thinking about the childcare industry and how parents interact with the childcare industry, it –

I feel like some of the concerns he was raising make most sense if you think about that as a well-

functioning market where people financially have – don't – there aren't disruptions and how people are

accessing that and do they have the funds to invest or are they liquidity restrained. And also other

externalities?

 I know because I've read your proposal very carefully, that you all think hard about that

and address that. So I was hoping you could speak to that little bit.

 MS. DAVIS: Yes, thanks Wendy. And thank you, Michael for those very thought-

provoking comments. I do appreciate Michael's focus on the importance of targeting our public

investments where they will have the most benefits. So in the case of early care and education for

children with disadvantaged families. And I appreciate his concern for unintended consequences.

 But I think maybe he is too optimistic about the abilities of families with young children to

do things like save, whether it's for paid leave or for financing their own childcare. They are early in their

careers, early in their earnings trajectory and have not had a lot of time to build up savings.

 So I think the part of the problem with the current – and I hesitate to call it a system

because it's not a system of early care and education that we currently have. It's a landscape in which we

have different programs, different funding streams, but we really leave it up the families to navigate and to

figure out how to find the care they need for their children, both to support working, but also children's

development. And because the system depends on -- so heavily on families ability to pay, what we had

even pre-pandemic were shortages, low-quality care in many cases, and abysmal pay for thus providing

CHILDCARE-2021/05/12

ANDERSON COURT REPORTING

1800 Diagonal Road, Suite 600
Alexandria, VA 22314

Phone (703) 519-7180 Fax (703) 519-7190

22

these essential and skilled services.

 So one of the things we've really wanted to focus on in our proposal is that we really can't

separate childcare and education when we are talking about young children. So a lot of the focus earlier

in this conversation was about the importance of childcare for getting women – keeping women in the

labor force or allowing them to work. But for young children, every – their experiences are in caregiving is

also education. And so we are trying to shift the focus of our public investments to support child

development and equitable opportunities. As a byproduct of that, it will also help support parents

participating in the labor market, but that is not necessarily the primary focus.

 I guess the other reaction I have is that we have tried a market-based system for the last

20 years and more in childcare and early education. And you see what we have gotten. We do have

shortages. We have limited quality. We have lack of affordability for parents. And with the low wages

and high turnover, putting a lot of the burden on the workforce themselves.

 So yes, I do expect that increased federal or public investment in the early care and

education market will raise the price. Like you said, with medical care and colleges, yes, if there is more

money, whether you give the money to parents and have them choose where to spend it, if they spend it

on childcare, increasing the demand and increasing the quality will raise – lead to higher prices. But the

benefits of higher quality that will be provided or that we hope under our proposal would be provided,

which is why the proposal we emphasized the need for monitoring and quality standards to accompany

these -- the increased public investment.

 So my concern about providing cash benefits to parents, although I think that has some

advantages, it doesn't tie the benefits to the quality of the care being provided.

 MS. EDELBERG: Nicole, I would love to ask you about targeting. So we've talked a lot

about targeting, both – whether – which – where in the income distribution we should be targeting

support, whether or not we should be thinking of this as targeting support for women, targeting support for

workers, targeting support for families with young children. How do you think about where the support

should be targeted?

CHILDCARE-2021/05/12

ANDERSON COURT REPORTING

1800 Diagonal Road, Suite 600
Alexandria, VA 22314

Phone (703) 519-7180 Fax (703) 519-7190

23

 MS. MASON: So before I answer that question, I just want to take a step back and sort

of give a little context for this conversation right here. I think we are in a moment where there is some

really very exciting proposals on the – at the federal level focused on early care and education and also

paid sick – paid sick and family medical leave. Some of the points that Michael raised seem to be talking

points that really are not backed up with any real data, but are more like talking points around smaller

government and not really focused on what we know to be true in this moment, which is that the

pandemic has shown us that we have a failing care system and we need to really imagine a system that

works for the most horrible families in the country.

 Most people, while people do have – a lot of people do have employer-sponsored paid

sick leave, the truth of the matter is that when we look at wages and what people who are in the lower

25% quartile do not have paid sick and family leave. And those of the most vulnerable workers during the

pandemic. And then when we look at paid sick and family medical leave and we talk about mothers,

mothers who do not have access to paid sick leave are 30% more likely to detach from the labor market

and also have a harder time reentering. So these are the facts on the ground.

 And so this idea that government does not have a role to play in this is a little bit

shortsighted because we understand that since the pandemic, we've poured trillions of dollars into a

broken infrastructure when in fact if we would've had a working infrastructure of care and paid sick leave

before the pandemic hit, we would have been better off. So I want to start there.

 And I do not think that these are policies that only impact women. Paid family and

medical leave is for all workers including low-wage workers and men. And so are the early care and

childcare policies that we're talking about. They benefit families and they also benefit the economy.

 MS. EDELBERG: Thanks, Nicole. So Michael, one of the points that you alluded to – I

think you alluded to – that certainly resonates with me. And I thought a lot about it as our authors were

putting together these proposals, is how these policies would crowd out private sector activity that's

already going on. And we are – the pipe dream of creating policies that only help those on the margin

who don't have access to paid leave or don't have access to childcare like – is a pipe dream.

CHILDCARE-2021/05/12

ANDERSON COURT REPORTING

1800 Diagonal Road, Suite 600
Alexandria, VA 22314

Phone (703) 519-7180 Fax (703) 519-7190

24

 So we're going – if any of these policies would in essence crowd out behavior that's

already going on. And so I guess I'm just teeing you up. Do you agree?

 MR. STRAIN: Well, I think – I mean, it's a good – it's a very good thing to be thinking

about. This is part of the reason why I think that cash payments to low income families is a better solution

in many of these cases, because that's where the meat is. I completely agree with Liz that if you are a

lower income family who is welcoming a new child or needs to enroll your 4-year-old and childcare, it's

going to be hard to have saved up for that.

 And on the other hand, if you are a solidly middle-class family, it's going to be a lot easier

to have saved up for that. And so I think targeting solutions on the lower income families where there is a

real need, I think makes more sense than putting in place sweeping policies that would, I think, crowd out

savings or substitute private-sector activity that is already taking place.

 I think that Elena's observation that it's a whole lot easier for middle-class family to save

for a new baby than it is to save for an unexpected medical event is absolutely right. But to my mind

then, that suggests a narrower program that focuses on unexpected medical events, which is something

that I think is worth debating because those are very difficult to foresee.

 So I think we have -- what we have now is a patchwork for a whole lot of middle-class

families and upper-middle-class families. They have great paid leave benefits. And they have access to

very good childcare options. And replacing that system with a federally designed and managed system

may lead to better outcomes, may lead to worse outcomes. But certainly is not obviously the right thing

to do.

 Where we have a problem that I think does require better public policy is with lower

income families that don't have – that have a hard time saving, that don't have jobs that offer paid leave,

that have a really hard time affording childcare. And so I think the best solution for them is going to be a

solution that's designed for that problem and not a solution that would be designed to apply to maybe

90% of households or wherever the income base level would be.

 MS. EDELBERG: So Liz and Elena, I think I want to ask you both a similar question,

CHILDCARE-2021/05/12

ANDERSON COURT REPORTING

1800 Diagonal Road, Suite 600
Alexandria, VA 22314

Phone (703) 519-7180 Fax (703) 519-7190

25

because Michael is suggesting go narrow instead of go broad. And the way I read your proposal is that

you both want broad instead of narrow. So I suppose if you agree, can you say why that was your

choice? Liz.

 MS. DAVIS: Well, I think two things. One, in our proposal, Aaron and I did want to target

the most of the benefits of the public investment where it has the biggest payoff, which is low income

families. And so in our proposal, we have a sliding scale of family contributions so that we are in fact not

saying a universal system for everyone, that it would have a sliding scale. But we did also acknowledge

that in the effort to increase the quality and the compensation for the workforce, that if prices go up, that

services would be less affordable for more families so that it – you know, already some middle-class

family struggle with the cost of childcare. And so we would want to not leave them out of this new

system.

 We also went broad in the sense that we envision a system that does include the private

sector, that we are not proposing just government provided early care and education, but a system in

which we harness competition and allow for multiple options for families to choose what works best for

them and the providers can figure out sort of the best way to meet the quality standards most effectively

and efficiently. And so the care and education could be provided in a privately run center, in a home-

based provider, and the school, or in a Head Start program. So leaving -- keeping all of those options.

 One thing about cash versus in-kind benefits like early care and education services or

funding for early care and education services, is I don't think this is one of the other. I think they each

have a role to play. But there is some research suggesting that the – Aaron and some of the co-authors

have done that suggest that the effect on children's cognitive development is four times more effective

when offering high-quality early care and education subsidies rather than the cash equivalent.

 So the cash would allow families to choose how to spend that money and they might

spend on things other than a high-quality early care and education, which we know has a high benefit for

children from disadvantaged families. So if you want to ensure that the public investment has a high rate

of return, that to me ss an argument for targeting it and focusing it on the early care and education rather

CHILDCARE-2021/05/12

ANDERSON COURT REPORTING

1800 Diagonal Road, Suite 600
Alexandria, VA 22314

Phone (703) 519-7180 Fax (703) 519-7190

26

than a cash equivalent.

 MS. EDELBERG: Elena.

 MS. PATEL: So thanks for the question. I think actually the broad provision of paid leave

across medical family and parental care was a really important element of the design of our policy. Some

of this again kind of links back to the first thing that I said that we see paid leave as a short-term

employment disruption insurance program. And to the extent that we think it's insuring against short-term

disruption and wages, the more that you spread that risk across lots of categories, the cheaper and more

efficient is the provision of insurance.

 So to the extent we combine all of the claims for medical against family and sick leave,

the government can more efficiently and more cheaply provide that than a single employer. And so that's

part of why I think of that as insurance. I think it's helpful and also highlights the benefit of the broader

provision of leave across many categories.

 It also, by the way, provides a benefit. Again, something that's another concern Michael

raised that I think is a really important thing to keep an eye on, these unintended consequences. To the

extent you bring together medical, family, and parental care, you should reduce the likelihood of

discrimination on the part of employers. This is a benefit that is going to provide – or it's a program that

will provide benefits and expectation to all workers at all stages of life cycle.

 When you have older parents, maybe you're more likely to have to take family care leave.

When you're younger and perhaps a woman and we think you're more likely to take the leave, maybe you

are more likely to provide and draw on parental benefits needs. And then we should think that medical

events happen more smoothly throughout the lifecycle. So by pooling these things together, you should

reduce the likelihood of employer discrimination against particular employees.

 The other thing is that we know the provision or access to medical and family leave,

when you have access to these benefits, they are positive externalities. Which means that it's more than

just the employee more than just the employer that benefits from the provision of paid leave. And so as a

result, when you leave it to the market, you're going to end up with an under provision. There should be

CHILDCARE-2021/05/12

ANDERSON COURT REPORTING

1800 Diagonal Road, Suite 600
Alexandria, VA 22314

Phone (703) 519-7180 Fax (703) 519-7190

27

sort of an expectation of less provision of these benefits than we would expect from somebody like the

federal government providing us across all workers and all categories.

 The last thing is to the targeting. So the targeting is really important. I agree that the

lowest wage workers have the highest need for benefits. And that's why we suggested a progressive

replacement schedule, which means that low-wage workers have higher wage replacement rates than

middle and high income earners.

 And so I guess to the point of crowd out, which brought up earlier Wendy, which again I

think is a really important point, most high wage workers have access to nearly full wage replacement

when they go unpaid leave. And that's not provided by the program that we suggested, nor is it provided

in most states the offer paid leave. And what employers do is respond in the way that we think they will.

They wrap their paid leave plan at the employer level around what is provided by the state.

 So if employer A wants to provide 100% wage replacement, they top off the benefits

provided by the state program. And the employer is paying for those partial wage replacement benefits

through a payroll tax. And so employers can efficiently adjust to this to continue to offer sort of rich

benefits plans to those employees that they need to for the extent that they have to compete on labor

markets. We haven't taken that ability away. And we provide targeted higher wage replacement levels to

low-wage workers who most need them.

 MS. EDELBERG: So Nicole, we had a question from the audience for you, but I'm

betting that before I ask that – do you want to jump in on anything you've heard until now?

 MS. DAVIS: No.

 MS. EDELBERG: All right. So here's my question. So the Institute for Women's Policy

Research has thought a lot about the costs of these different proposals, which are not insignificant. If you

were to think about what the – you know, since the money – given opportunity costs, if we spend a dollar

on one thing, we're not spending a dollar on something else. Where do you see the highest priority of –

what's your ranking of the highest priority of all of these policies?

 MS. MASON: Well, I just want to make sure I'm not on mute. But when I think about this

CHILDCARE-2021/05/12

ANDERSON COURT REPORTING

1800 Diagonal Road, Suite 600
Alexandria, VA 22314

Phone (703) 519-7180 Fax (703) 519-7190

28

moment and where we are right now, I think on both early care and education and building a solid care

infrastructure and thinking about care in the same way as a public good. And so there are the proposals

that – you know, Biden's proposal starts at 3. I do think a plan that starts at zero is what we need as a

country in terms – to make sure that women have – are able to have full labor force participation if they

want to be in the labor market.

 Paid sick and family leave is also very critically important. I find it very interesting that we

started talking about the cost of these things. And by the government or employers, but we are not

talking enough about if we don't do this, what is the cost. So during the pandemic we saw extraordinary

health costs to families and to states because people did not have adequate paid sick and family medical

leave.

 Childcare can absorb up to 30% of families income. And push women -- we saw 865,000

women exit the labor market due in part to the lack of high-quality care during the pandemic having to

make some tough choices. So I think we have a moment to really think about whether we phase it in, or

be very thoughtful about how we implement these policies but we do have an opportunity to invest and

build a robust social infrastructure once and for all. And I'm hoping that we seize this opportunity.

 MS. EDELBERG: So Michael, do you see -- I mean, again, I think this is something that

you alluded to. But talk about how you see and lack of access to childcare holding back labor force

participation. I know there are a lot of things affecting labor force participation right now, but just

specifically, do you see it – can you talk about the connection that you see between childcare and labor

force participation right now?

 MR. STRAIN: Yes, I see a substantial connection. If you look at the work force

participation rate of women with kids and compare that to the workforce participation rate of women

without kids, you see one improving since September and one basically staying flat. And that I think is

directly related to school being closed and daycare centers being closed and the majority of that – the

majority of the brunt of that following on women.

 Women have been closing the gap with men. Early, in the early months of the pandemic,

CHILDCARE-2021/05/12

ANDERSON COURT REPORTING

1800 Diagonal Road, Suite 600
Alexandria, VA 22314

Phone (703) 519-7180 Fax (703) 519-7190

29

women's work force participation rate fell significantly further than men's, but women have also been

recovering at a faster rate. But again, when you break – when you break women with kids out from

women without kids, you see that the recovery rate is really being fueled by women who have kids at

home. So I think there's no question that that's a significant factor.

 And my read of the evidence from prior to the pandemic suggests that access to

childcare boosts the labor supply of women. So I think – I don't think there is much debate about either of

those propositions. I think we can debate the magnitude, certainly, both over the course of the past year

and prior to that. But I think there is little doubt in my mind that women's work force participation rates

would be noticeably higher if access to childcare were more widespread.

 MS. EDELBERG: So Liz, let's talk a little bit more about this connection between labor

force participation and access to childcare. In your proposal you don't include a work requirement or a

time use requirement. And I – you and Aaron thought a lot about that. Can you talk about why you didn't

include that?

 MS. DAVIS: Yeah. Thanks for that question, Wendy. We did think a lot about it. And

obviously, based on this conversation today, a lot of the focus has been on women's labor force

participation and how that has enhanced or is supported by these policies like childcare and paid leave.

But we approached this, our proposal Aaron and I did, thinking about it from the child development

perspective.

 And when people talk about Head Start or kindergarten through grade 12, we don't talk

about what requirements for parents. The focus is on the education of the children. And with young

children, as I said before, you really can't separate care and education. Actually, we've learned that you

can do that for elementary school children or maybe even older children either. When the schools closed,

parents had to provide both care and education even to older children.

 A work requirement increases the burden on parents to apply to the program, and to

remain eligibility. If they lose their job and then they lose their childcare in the current system, they lose

their childcare subsidy. That disrupts the child's arrangement and impacts the relationship the child has

CHILDCARE-2021/05/12

ANDERSON COURT REPORTING

1800 Diagonal Road, Suite 600
Alexandria, VA 22314

Phone (703) 519-7180 Fax (703) 519-7190

30

with the caregiver.

 So most parents of young children are working now and more might work if they had

access to affordable, high quality childcare. And so it didn't seem to us that the additional burden on

parents and the additional administrative costs to the government of monitoring and checking on people's

employment, that it made sense to do that, to have the work requirement. There is also some research

that suggests that work requirements really don't impact parents decisions very much about whether or

not to be in the workforce.

 MS. EDELBERG: All right. And I have a question for all of you, because we've got this

question from the audience in so many different ways. And it's basically the question is, UBI. Why are

we having these conversations? We should just do UBI.

 Now, we've touched on this a little bit in that we need policies in place to ensure quality.

We need policies in place to ensure that there is transparency. Those policies could be entirely separate

from the financing. So why not just have UBI?

 MS. MASON: Well, UBI is not the same thing as childcare, is not the same thing as paid

second family medical leave. These are very – three different policies and three different policy

proposals. I support UBI. We've seen that it works in the test cases of states or localities that have

implemented it. But that is not a – UBI and cash -- giving direct cash to families in small amounts is not a

replacement for a robust care infrastructure or paid sick and family leave.

 MS. EDELBERG: Anybody else want to weigh in?

 MS. DAVIS: Yeah, I will. I think I spoke to this a little bit already, that the evidence

suggests that funding high-quality early care and education can have bigger impacts on children's

development. But I do think that the policies potentially are complementary.

 And I do want to speak to Nicole's point about building up the care infrastructure. And I

think doing that more directly is going to have higher payoffs to the public investments. But at the same

time, ensuring that families have the resources they need, and universal basic income is one way to do

that. So I think we need to think about combinations of policies as well. But it's very important if we're

CHILDCARE-2021/05/12

ANDERSON COURT REPORTING

1800 Diagonal Road, Suite 600
Alexandria, VA 22314

Phone (703) 519-7180 Fax (703) 519-7190

31

going to ensure that high-quality care and education is high-quality, that we've got the quality standards in

place and the adequate compensation for the workforce to produce the quality, support the skills, and so

forth.

 MS. EDELBERG: Michael?

 MR. STRAIN: I don't really have much to add. I mean, I agree that these are very

separate issues and that simply handing out cash doesn't do much in terms of the regulations that you put

in place on commercial childcare provision.

 I also don't really know what UBI means. There are so many different proposals and they

are so broad. I mean, if by UBI we mean – we essentially mean a slightly larger subsidy the families, a

slightly larger child tax credit or something like that, then maybe that's a reasonable component of the

solution. If by UBI we mean $2,000 per person per year, then I think that there are many answers to the

question, why not UBI.

 MS. EDELBERG: Elena?

 MS. PATEL: Yeah. I guess the only thing I will add to that again, just echo everybody.

UBI is a problem or a solution to a different problem I think. I think it's important to keep each of these in

their own lane because they are all being proposed for different reasons. We know that there is an

inefficient under provision of this employment disruption insurance in the form of paid leave. And UBI will

not solve that.

 We know there are positive externalities of parents being able to stay home with young

children. Right now in the middle of a pandemic of sick people being able to stay home instead of going

to work and potentially spreading an illness, whether it's an endemic COVID crisis or any other illness.

And UBI will not solve that problem. So I think again, UBI is a solution to a different problem and it's

important to kind of keep all these issues separate.

 MS. EDELBERG: So one last question from the audience that I want to just throw out

there and see who wants to take a stab at it; is how well these proposals or whether or not we see

particular problems for people with nonstandard work hours. So it's all that much more challenging to

CHILDCARE-2021/05/12

ANDERSON COURT REPORTING

1800 Diagonal Road, Suite 600
Alexandria, VA 22314

Phone (703) 519-7180 Fax (703) 519-7190

32

create, whether it's paid and sick leave proposals or childcare proposals, and turning my eyes from you to

you, that probably wasn't clear in Zoom. To do that for people who have very nonstandard hours.

 So how do you make sure that people have access to childcare if they work in the middle

the night? How do you make sure that people have paid leave if they are gig workers?

 MR. STRAIN: I can take a swing at it. I mean, this is another reason why I prefer cash to

federal investments in the commercial childcare sector. That a lot of people do have arrangements like

that. Or they work off and on. A lot of childcare centers require you to be continuously enrolled 12

months a year. That's not going to work well for a lot of people's work patterns.

 Some people would prefer to rely on childcare that isn't provided through the commercial

childcare sector, but where some funding could help. You know, if you have a niece, or nephew, or even

a parent where you want grandma to watch her kids, but you don't want her to do it for free because there

is an opportunity cost for her time. And so I think that again, another reason to give parents more

flexibility by giving them cash rather than by investing in commercial providers.

 MS. EDELBERG: Liz?

 MS. DAVIS: Yeah. So we thought a lot about this. And I think there are certainly

challenges for families who work nonstandard hours or irregular hours in the current childcare system.

And that's one of the reasons why in our proposal, Aaron and I focused on a mixed delivery system. And

so that on-base providers could be paid to do this proposal, through the scholarship. So if a family works

evenings or weekends and wants to use their scholarship for a qualified provider during that time, there's

nothing in our proposal this is they can't do that.

 We did also think about whether relatives should be or could be paid through the system

as some families do prefer friends and family type care rather than the, what Michael has been calling

commercial, I would call licensed childcare sector. One of the things that's with care that's provided

outside of the licensed sector is its quality is highly variable. Some of it is great and some of it is not so

great.

 And I think if we are putting public money to invest and we want to have some way to

CHILDCARE-2021/05/12

ANDERSON COURT REPORTING

1800 Diagonal Road, Suite 600
Alexandria, VA 22314

Phone (703) 519-7180 Fax (703) 519-7190

33

ensure that the quality is there and that we're getting outcomes, improved outcomes for children. And so

some of the preference for family and relative care may be constrained choices under the current system

where if they don't have other options and if families have options for their children for high-quality care

during the day, maybe they will then on their own pay for additional hours of care from a relative. But the

focus of the public investment would be on the care that provides the highest benefit.

 MS. EDELBERG: So Elena, before I turn it to you, probably to give you last word, I want

to ask you Nicole, do you see this as a priority among the people that you are talked to in the data that

you are looking at and the analysis you do? How focused should we be on people working nonstandard

hours or needs that can't be met by what we think are the most – what's the word I'm looking for? The

most typical way of providing either childcare or giving a worker paid leave?

 MS. MASON: Well, this is definitely a consideration because many lower wage workers,

many of the workers we've been talking about during the pandemic, work nontraditional hours, not 9:00 to

5:00. So I just think it's really important to make sure that all these proposals are sent to the most

impacted, those who have the least amount of flexibility in their jobs, least amount of job security.

 I think it we start there we can build a robust, equitable policy that is reflective of our current

workforce.

 MS. EDELBERG: Elena, I will give you last word.

 MS. PATEL: Yeah, this is a really important question because it's one of these

administrative details that tends to be a little bit messy and so people don't want to touch it. And so I think

it's really great that you brought it up. Part of what we have designed in our proposal is to allow for

flexibility in terms of work hours. So part-time workers are eligible for paid leave under our proposal, as

are full-time workers.

 In the case of paid leave, it makes a little bit less sense to think about which hours you

work. I think that's not generally a concern in this venue. What we worry about and what we didn't

directly address in the proposal is the idea of gig workers who are not typically wage employees, which

for better or worse, the design of the tax system is such that it's administratively easy to give benefits to

CHILDCARE-2021/05/12

ANDERSON COURT REPORTING

1800 Diagonal Road, Suite 600
Alexandria, VA 22314

Phone (703) 519-7180 Fax (703) 519-7190

34

wage employees because of the way that they are attached to their employers and it is less easy to get

access to, to the tax system, gig workers or self-employed people.

 That being said, the FFCRA handle this. There are administrative ways to provide paid

leads of nonwage workers. So under the FFCRA an emergency paid second family leave, you did not

have to be a wage employees have access to these benefits.

 I think it's a little bit messier on the administrative tax side to do it, but it's not impossible. And

so I think working out these administrative details are important, but at a high level and concept, all

workers should be eligible for these benefits.

 MS. EDELBERG: So thank you Elena. And you thanked me for the question. I'm now

going to pass on my thanks to the audience because we got that question from you, everybody watching.

So thank you very much for sending in your questions and for spending the last hour and a half with us.

 I found this just incredibly informative and slightly daunting or completely daunted by the task

that policymakers have ahead of them. But I think that they are now better armed with this information.

 So thank you to all of our panelists. Thank you to Secretary Raimondo and former

secretary Bob Rubin for participating. And look at the papers on our website. Look at the proposals.

Thank you.

* * * * *

CHILDCARE-2021/05/12

ANDERSON COURT REPORTING

1800 Diagonal Road, Suite 600
Alexandria, VA 22314

Phone (703) 519-7180 Fax (703) 519-7190

35

CERTIFICATE OF NOTARY PUBLIC

I, Carleton J. Anderson, III do hereby certify that the forgoing electronic file when

originally transmitted was reduced to text at my direction; that said transcript is a true record of the

proceedings therein referenced; that I am neither counsel for, related to, nor employed by any of the

parties to the action in which these proceedings were taken; and, furthermore, that I am neither a relative

or employee of any attorney or counsel employed by the parties hereto, nor financially or otherwise

interested in the outcome of this action.

Carleton J. Anderson, III

(Signature and Seal on File)

Notary Public in and for the Commonwealth of Virginia

Commission No. 351998

Expires: November 30, 2024

