
Women and Child Care in Illinois: A Survey of Working Mothers During the COVID-19 Pandemic May 2021

Women and 
Child Care 
in Illinois

A Survey of Working 
Mothers During the 
COVID-19 Pandemic

May 5, 2021

Alison Dickson, M.U.P.P.
Frank Manzo IV, M.P.P.

Robert Bruno, Ph.D.
Jill Gigstad

Emily E. LB. Twarog, Ph.D.


Women and Child Care in Illinois: A Survey of Working Mothers During the COVID-19 Pandemic May 2021

Executive Summary
The COVID-19 pandemic has disrupted economic and educational systems. The economic downturn 
caused by the pandemic has had substantial and potentially long-term implications for women, with their 
labor force participation rate falling to its lowest level in three decades. Additionally, following the advice of 
public health experts, Illinois restricted face-to-face activities and closed in-person schools and day care 
facilities, exacerbating the existing child care crisis.

Child care needs have become more acute for working parents during the COVID-19 pandemic.
•	 There are 1.6 million Illinois workers who have at least one child under the age of 14 years old.
•	 There are 2.1 million children in Illinois under age 13, including 928,000 ages 5 and younger.
•	 Just 19 percent of workers have access to paid family leave.
•	 Prior to the pandemic, 24 percent of Illinois’ child care-aged children participated in a day care 		
	 center or State-recognized family home, including 34 percent of children ages 5 and younger.
•	 Surveys show that 60 percent of working parents have no outside help in caring for children.
•	 During the COVID-19 pandemic, 13 percent of working parents had to resign or reduce work 		
	 hours due to lack of child care, and working mothers have been more likely to leave their jobs than 		
	 working fathers. 

The demands of caring for children increase inequality for women in the workforce.
•	 While women are less likely to be employed than men in Illinois, gender disparities in both 			 
	 employment and pay increase dramatically as workers become parents. 
•	 Having young children decreases the overall employment rate for mothers by between 5 and 9 		
	 percent.
•	 While all working women face a pay gap relative to working men in Illinois, working mothers 		
	 experience an additional 6 percent pay gap relative to working fathers.
•	 Prior research has linked access to affordable child care with higher workforce participation rates 		
	 and wages for women.

A fall 2020 University of Illinois at Urbana-Champaign survey of 1,030 working mothers in Illinois who 
were employed in March 2020 reveals the extent and impact of COVID-19 on the state’s child care 
system and working mothers.

•	 83 percent of working mothers experienced child care, school, or summer camp closures.
•	 Almost 40 percent of working mothers lost their jobs or were working fewer hours. For working 		
	 mothers of color, nearly half reported similar outcomes.  
•	 Among mothers who were able to continue working, only 35 percent were able to work from home, 	
	 while 13 percent divided work time between household and job duties, and 52 percent were 		
	 essential and frontline workers.
•	 37 percent of working mothers spent at least 11 hours per week helping children with schoolwork. 	
	 A total of 11 percent reported spending at least 30 hours per week aiding children with remote 		
	 learning. 	


Women and Child Care in Illinois: A Survey of Working Mothers During the COVID-19 Pandemic May 2021

Pandemic-related child care demands created additional economic and career hardships for 
mothers who continued to work, particularly for women of color.  

•	 Among mothers who continued working during the pandemic 55 percent worked fewer hours, 54 		
	 percent earned less income, and 60 percent reported that their job performance suffered.
•	 Negative economic consequences were more severe for working women whose children’s 		
	 schools and child care facilities had closed—60 percent worked fewer hours, 58 percent earned 		
	 less income, and 66 percent reported that their job performance suffered.
•	 Among mothers of color still employed, more than half passed up work-related opportunities due 		
	 to pandemic-related school and child care closures compared with 39 percent of White 			 
	 respondents.
•	 Working mothers compensated for income losses by delaying rent or mortgage payments (26 		
	 percent), spending less on food (26 percent), pulling from savings or retirement accounts 			 
	 (23 percent), delaying medical treatments (18 percent), and increasing credit card debt (17 			
	 percent). 

A data-driven analysis reveals five key potential policy options to improve labor force participation, 
boost earnings, and help close gender pay gaps for working mothers. 

•	 Safely reopen schools and child care facilities: The closures of schools and day care centers 		
	 during the pandemic were directly linked with a 23 percent increase in working mothers reporting 		
	 that their job performance had suffered and a 21 percent increase in working mothers reporting a 		
	 loss of income.
•	 Implement flexible work schedules that promote work-life balance: Flexible work scheduling 		
	 increased the likelihood of a working mother remaining employed by 9 percent and has been 		
	 found to boost productivity, reduce absenteeism, and reduce worker turnover.
•	 Adopt paid family leave and paid sick leave policies: Access to paid leave increased the probability 	
	 that a working mother remained employed by 10 percent and reduced her likelihood of 			 
	 experiencing a loss of income by 14 percent. Eight states have paid family leave policies 			 
	 and 13 states provide at least 5 days of paid sick leave for workers.
•	 Expand access to quality, safe, and affordable child care by doubling the investment in the Child 		
	 Care Assistance Program and enacting a refundable child tax credit: Working mothers with high 		
	 child care costs were 10 percent less likely to remain employed and 24 percent more likely 			
	 to report that they suffered a loss of income.
•	 Strengthen workers’ rights and increase union membership: While the probability that a working 		
	 mother had access to onsite child care at her workplace was just 8 percent, it increased by 7 		
	 percent if she was a union member, nearly doubling her chances.

While COVID-19 exposed the fragility of Illinois’ child care system, the child care crisis will continue well 
after the pandemic has ended. Businesses and elected officials in Illinois could consider increasing 
access to affordable child care programs, funding more before-school and after-school programs, and 
expanding flexible scheduling, paid leave, and collective bargaining rights to address the child care crisis 
and support working parents across the state.


Women and Child Care in Illinois: A Survey of Working Mothers During the COVID-19 Pandemic May 2021

Alison Dickson, M.U.P.P. is a Senior Instructor in the School of Labor and Employment Relations at the University 
of Illinois at Urbana-Champaign and an affiliated researcher of the Project for Middle Class Renewal. She is currently 
pursuing a Doctor of Philosophy in Urban Planning and Public Affairs at the University of Illinois at Chicago. She can 
be contacted at aquesada@illinois.edu.

Frank Manzo IV, M.P.P. is the Policy Director at the Illinois Economic Policy Institute (ILEPI). He earned a Master 
of Public Policy from the University of Chicago Harris School of Public Policy. He can be contacted at fmanzo@
illinoisepi.org.

Robert Bruno, Ph.D. is a Professor at the University of Illinois at Urbana-Champaign School of Labor and 
Employment Relations and is the Director of the Project for Middle Class Renewal. He earned his Doctor of 
Philosophy in Political Theory from New York University. He can be contacted at bbruno@illinois.edu.

Jill Gigstad is a Midwest Researcher at the Illinois Economic Policy Institute (ILEPI). She earned a Bachelor of Arts in 
Political Science and International Studies from Iowa State University. She can be contacted at jgigstad@illinoisepi.
org.

Emily E. LB. Twarog, Ph.D. is an Associate Professor at the University of Illinois at Urbana-Champaign School of 
Labor and Employment Relations and is Director of the Regina V. Polk Women’s Labor Leadership Conference. She 
earned her Doctor of Philosophy in American History from University of Illinois at Chicago. She can be contacted at 
etwarog@illinois.edu.

About the Authors

The Project for Middle Class Renewal’s mission is to investigate the working conditions of workers in today’s 
economy and elevate public discourse on issues affecting workers with research, analysis and education in order to 
develop and propose public policies that will reduce poverty, provide forms of representation to all workers, prevent 
gender, race, and LGBTQ+ discrimination, create more stable forms of employment, and promote middle-class 
paying jobs. Each year, the Project publishes critical research studies and holds education forums on contemporary 
public policies and practices impacting labor and workplace issues. If you would like to partner with the Labor 
Education Program in supporting the work of the Project or have questions about the Project please contact Robert 
Bruno, Director of the Labor Education Program, at (312) 996-2491.

About the Project for Middle Class Renewal

About the Illinois Economic Policy Institute
The Illinois Economic Policy Institute (ILEPI) is a nonprofit organization which uses advanced statistics and the 
latest forecasting models to promote thoughtful economic growth for businesses and working families in Illinois and 
the broader Midwest. ILEPI is committed to providing timely, rigorous, and methodologically sound analyses that 
advance high-quality jobs, foster accountable governments, and positively contribute to the policy dialogue. To learn 
more about ILEPI, visit www.illinoisepi.org or call (708) 375-1002.

https://illinoisepi.org/

