Coalition of Child Care Advocates of BC CHILD CARE 101 CHILD CARE 101 COALITION OF CHILD CARE ADVOCATES OF BC WWW.cccabc.bc.ca

Child Care On the one hand – it's complex On the other – it's simple

- The need is real... mothers are in the labour force to stay.
 The evidence is in... quality care is good for children, families and the economy.
- 3. Current policies have failed... BC child care is in crisis.
- 4. There are solutions... other places do it, so can we.

$)^{\bigcirc}\circ$ —— coalition of child care advocates of BC	www.cccabc.bc.ca —o

Child Care'ese'

- · Day care
- · Child Care
- · Early Care and Learning
- · Early Childhood Development
- · Early Childhood Education and Care
- Prekindergarten
- Preschool
- · All Day K

Types of Child Care

Centre or group care
Infant/Toddler

- Kindercare
- School aged care Family Child Care
- Licensed family care (more than 2 children)

· Licensed Not Required (LNR) care (2 children or less)

Supported Child Care

Pre-School

Unlicensed/informal/illegal

Live In Care Provider

— COALITION OF CHILD CARE ADVOCATES OF BC | www.cccabc.bc.ca —

Parenting/Early Learning

- · Strong Start
- · Ready, Set, Learn
- and other part-time, drop in programs where parents or caregivers attend with the children.

Goal: promote early learning and healthy development through strengthened parenting.

Bottom Line

If it meets the needs of children AND working/learning families - it's child care.

If it meets the needs of children but not the needs of working families, it might be a good idea but - it's not child care.

COALITION OF CHILD CARE ADVOCATES OF BC www.cccabc.bc.ca —

NEED

A majority of BC families need child care The need is not going away.

- In 2008 there were 567,000 children under the age of 12 living in British Columbia;
- 358,700 of those children's mothers were in the paid labour force.
- But in 2011, there were only approx. 97,000 licensed child care spaces.

COALITION OF CHILD CARE ADVOCATES OF BC | www.cccabc.bc.ca

SPACES

Children have no entitlement to a space. There is no coordinated plan for growth On their own - capital dollars don't work

- · Less than 20% of BC children under 12 have access to a regulated space
- Government describes new spaces but not closures

FEES Child care is 'user pay' service It is expensive Providers set fees Parents pay (with limited subsidy for low-income parents) Fees account for 70% - 80% of child care revenue Average BC fees in 2010/11 for 2.5 -5 year olds was \$7,980 a year - Infant/Toddler spaces are 50% more or higher! * COALITION OF CHILD CARE ADVOCATES OF BC www.cccabc.bc.ca — **FEES** Child Care fees for parents continue to In the city of Vancouver, infant/toddler fees can be as high as \$1,600 per month These fees are the 2nd highest family expense after $\begin{tabular}{ll} housing. (For fees in your community - ask your local Child Care Resource and Referral (CCRR) Program) \end{tabular}$ COALITION OF CHILD CARE ADVOCATES OF BC | www.cccabc.bc.ca -**WAGES** Low wages have led to a staffing crisis. This negatively affects QUALITY In 2006 the average wage of an ECE in BC was \$12.58 an hour In five years, wages have increased less

than \$4.00 to the current average of just

\$16.46 an hour*

WHY? **Failed policies** child care school Patchwork not system As a result – there is no mandate to plan, develop and deliver a system.

WHY?

Failed policies

- · Demand side not supply side funding
- · Market driven not public good
- · Individual not collective responsibility

O—— COALITION OF CHILD CARE ADVOCATES OF BC | www.cccabc.bc.ca —

Looking back ...

- Cancelled \$7 a day school aged care -2001
- · Cut provincial budget and spending
- Spent federal transfers on non-child care or non-child care sustaining - programs
- · Only province to pass on 2007 federal transfer cuts to families and providers
- False divide between early learning and care

All School day K for 3-4's?

WHY?

Inadequate Public Investment in Early Care and Learning Programs Creates the Crisis!

O- COALITION OF CHILD CARE ADVOCATES OF BC

www.cccahc.hc.ca -------

There are solutions!

Other countries do it – but where does Canada rank in its commitment to its

children?

O— COALITION OF CHILD CARE ADVOCATES OF BC

www.cccabc.bc.ca ——o

Here's what needs to happen

- 1. A commitment to build a system
- 2. Targets and timelines to
 - Lower fees for parents to \$10 day F/T, \$7 a day P/ T and free for families earning \$40,000 per year and under.
 - Raise wages (\$25/hour + 20% benefits)
 - Create a system of Early Years Centres for all children. *

O- COALITION OF CHILD CARE ADVOCATES OF BC

www.cccahc.hc.ca _____

What should it look like? Community Plan for a Public System of Integrated Early Care and Learning Community Plan for a Public System of Integrated Early Care and Learning Community Plan for a Public System of Integrated Early Care and Learning Community Plan for a Public System of Integrated Early Care and Learning Community Plan for a Public System of Integrated Early Care and Learning Community Plan for a Public System of Integrated Early Care and Learning Community Plan for a Public System of Integrated Early Care and Learning Community Plan for a Public System of Integrated Early Care and Learning Community Plan for a Public System of Integrated Early Care and Learning Community Plan for a Public System of Integrated Early Care and Learning Community Plan for a Public System of Integrated Early Care and Learning Community Plan for a Public System of Integrated Early Care and Learning Community Plan for a Public System of Integrated Early Care and Learning Community Plan for a Public System of Integrated Early Care and Learning Community Plan for a Public System of Integrated Early Care and Learning Community Plan for a Public System of Integrated Early Care and Learning Community Plan for a Public System of Integrated Early Care and Learning Community Plan for a Public System of Integrated Early Care and Learning Community Plan for a Public System of Integrated Early Care and Learning Community Plan for a Public System of Integrated Early Care and Learning Community Plan for a Public System of Integrated Early Care and Learning Community Plan for a Public System of Integrated Early Care and Learning Community Plan for a Public System of Integrated Early Care and Learning Community Plan for a Public System of Integrated Early Care and Learning Community Plan for a Public System of Integrated Early Care and Learning Community Plan for a Public System of Integrated Early Care and Learning Community Plan for a Public System of Integrated Early Care and Learning Community Plan for a

The tried and still true arguments

- Quality child care is early learning
- · There is no 'choice' without 'choices'
- · Build it and they will come

 $^{\bigcirc}\circ$ —— coalition of child care advocates of B

www.cccabc.bc.ca ——o

The 'new and true' argument

Child care is a great infrastructure investment

Like other infrastructure investments

- Creates jobs for men and women
- Dollars spent generate more than many industries (local inputs and outputs)

It gets even better

Child care has added value

- · Makes it possible for parents to work, train and retrain
- Reduces 2nd highest cost for families key to living wage
- · Creates educated, creative citizenry key to competitiveness in the future

— COALITION OF CHILD CARE ADVOCATES OF BC | www.cccabc.bc.ca –

Child Care is a Right!

Countries that have made an investment in the early years, haven't done so because of school-readiness or economic competitiveness, but because they believe that every child in their society has the RIGHT to the best possible beginning.

Canada says our children have those rights.* It's time for our governments to put their money where their mouth is!

The very best news..

The majority of BC agrees!

September 2008 Environics poll:

- 77% of Canadians think lack of affordable child care is serious problem – 85% in BC
- 83% of Canadians think governments have important role in helping parents meet their child care needs - 90% in BC

COALITION OF CHILD CARE ADVOCATES OF BC | www.cccabc.bc.ca —

We need you....

- To be a leader in the child care advocacy movement
- Become informed -
 - "Child Care is a Right"

"The Community Plan for a Public System of Integrated Early Care and Learning"

· Be an Informer!

— COALITION OF CHILD CARE ADVOCATES OF BC | www.cccabc.bc.ca -

For more information

- The Community Plan for a Public System of Integrated Early Care and Learning.
- · Child Care is a Right Project
- · Building Advocacy Leadership Capacity

Visit the Coalition of Child Care Advocates of BC Website: http://www.cccabc.bc.ca

And the Early Childhood Educators of BC: http://www.ecebc.ca/

Additional Resources

- Child Care Human Resource Sector Council: http://www.ccsc-cssge.ca/english/
- · First Call Child and Youth Advocacy http://www.firstcallbc.org/
- Human Early Learning Partnership UBC http://earlylearning.ubc.ca/
- BCGEU Child Care Campaign page http://bcgeu.ca/campaigns and issues/childcare

And to contact us

• advocacyleadership@cccabc.bc.ca

Thank you!

