

Market Competitive Salary Guideline Scale

For Early Learning and Child Care Centres, 2014 - 2015

What's New for 2014 - 2015?

In 2014, the Manitoba Care Association (MCCA) contracted with People First HR Services to conduct another market review to ensure the salary guideline scale reflects current competitive rates of pay. Market salary data was extracted from sources of information available to People First and from published surveys. The data was compiled, analyzed and adjusted based on the Manitoba marketplace and relevant positions within the various sectors. The findings were that Level 5 salaries in the MCCA's Market Competitive Salary Guideline Scale (MCSGS) 2013 are generally in line with market rates. People First recommended a 3.5% increase to Levels 1 – 5 for all positions for 2014 with two exceptions –

- Director II – no change from 2013; market rates do not require an adjustment
- CCA – increase is 5.5% more than 2013; this brings the Level 5 up to the average low rate for Educational Assistants* and just \$1.00 more than Manitoba's minimum wage

MCCA accepted these recommendations and they have been included in MCSGS 2014-2015.

The Recruitment and Retention Challenge

In 2013, the Office of the Auditor General Report stated that 30% of licensed child care centres in Manitoba were unable to recruit employees with the qualifications required by *The Community Child Care Standards Act*. More than 70% of child care centres in Manitoba report that ECEs are the most difficult to recruit, the main reason being that wages are too low. (Child Care Human Resources Sector Council, 2009)

In 2014, the Government of Manitoba launched a new five-year plan to create 5000 more child care spaces and another 20 new or expanded child care centres. As new spaces are licensed, competition for ECEs will become harder. In addition, school divisions are hiring ECEs. *Educational Assistant wages in Manitoba schools range from an average low of \$30,500 to an average high of \$51,300. The average maximum is \$19.25/hour or \$40,043.

Why Does Child Care Compensation Matter?

Research shows that good wages and working conditions are associated with higher job satisfaction and morale, lower staff turnover, more developmentally appropriate, more sensitive, less harsh caregiving, better language development, and higher levels of appropriate play in children. (Doherty, G. (1995). *Quality matters: Excellence in early childhood programs*. Don Mills, ON: Addison-Wesley Canada)

How to Use the Market Competitive Salary Guideline Scale?

The Manitoba Child Care Association (MCCA) provides the research based Market Competitive Salary Guideline Scale to Early Childhood Educators and Child Care Assistants so they know what salary to look for when career planning or seeking employment. MCCA recommends that child care centre boards of directors adopt the most current MCSGS salary guideline scale as the minimum salary range for all employees, and to compensate all employees at a level appropriate to their educational credentials and years of experience. More information about the history of MCCA's salary guideline scales is available on our website www.mccahouse.org under Advocating for Quality.

2350 McPhillips Street, 2nd Floor, Royal Bank Building
Winnipeg, MB., R2V 4J6, 204-586-8587 or toll free 1-888-323-4676

Market Competitive Salary Guidelines Scale, For Early Learning and Child Care Centres, 2014 - 2015

About the Market Competitive Salary Guideline Scale

The wages are based on the definitions and job descriptions in the Human Resource Management Guide for Early Learning and Child Care Programs, Manitoba Child Care Association, 2014.

- Annual salary is based on a 40 hour week. For work weeks with fewer hours, the salary should be pro-rated.
- This salary scale is current as of August 2014 and is designed to reflect the competitive market and relative values within the scale.
- Level 1 is the salary scale minimum. This salary is appropriate for someone who meets the educational requirements but lacks the required experience and some of the necessary skills. This salary is appropriate for someone new to the job and requires considerable guidance and supervision.
- Level 5 is the salary scale maximum. This salary is appropriate for someone who is fully proficient in the job. They have developed the necessary skills and require very little guidance or supervision. This salary is typically reflective of someone with four years experience in the job.

Market Competitive Benefits Package

People First HR Services advises that a comprehensive benefits package can be a key factor in attracting and retaining employees. They suggest the following benefits are considered to be market competitive:

- A vacation plan which provides 2 weeks vacation initially, 3 weeks at 3 years of employment, 4 weeks at 10 years and 5 weeks at 15 years. Directors would normally start at 3 weeks.
- Eight statutory holidays, plus any additional observed by the Government of Manitoba ex: Easter Monday.
- A registered pension plan to which the employer makes a minimum matching contribution of 4%.
- A group medical plan which includes prescription drugs, hospital, paramedical, medical supplies and travel coverage.
- A dental plan which covers preventative, basic and major treatments.
- A short term disability plan which provides income to the employee for short periods of incapacity. This can be done through an insured plan or through salary continuation.
- A long term disability plan which provides income to the employee in the event that they can't return to work for an extended period of time.
- Life and accidental death & dismemberment insurance.
- The cost of these 5 plans would be shared between the employer and the employee with the premiums structured so as to make any benefits under the disability plans tax effective.

MCCA offers our members a comprehensive group benefits plan through HealthSource Plus that also includes a substantial health and wellness program, a management assistance program, and a retiree plan for those who leave the workforce. Employers that offer the MCCA endorsed group benefits plan will find it helpful to recruit and retain employees that want to maintain comprehensive, affordable group benefits coverage. Coverage is transferable to any licensed child care program that participates in the plan.

MCCA recommends that employers:

- Contribute a minimum of 1% of gross annual salary toward the cost of 24 hours per year of professional development in early learning and child care for each employee that has successfully completed the probationary period. As part of professional learning, employers should consider paying all or subsidize the annual MCCA membership for each employee that has successfully completed the probationary period.
- Provide all employees with a salary scale relevant to their position, a job description, personnel policies, and an employment contract upon hiring.
- Employ graduates from Manitoba's CCEPAC approved early childhood education programs (or recognized equivalent) as primary care givers.
- Develop a written plan to follow should the centre become unable to meet the requirements of *The Community Child Care Standards Act*, whether related to proportion of trained staff, qualifications of staff, staff to child ratio's or group sizes.

Director:

- As defined in *The Community Child Care Standards Act*, Manitoba Regulation 62/86.
- Director I: Manages a facility of 50 spaces or less.
- Director II: Manages a facility of 51-100 spaces.
- Director III: Manages a facility of 101-150 spaces.
- Director IV: Manages a facility of 151-200 spaces.
- Participates in at least 24 hours of ECE professional development per year.
- MCCA recommends that centre Directors have a relevant credential in management.

Directors are in charge of the daily management of the centre. They oversee all aspects of the program and are accountable to the centre administration. Their duties are primarily managerial, requiring supervision of staff who care for and educate the children.

DIRECTOR:						
2014-15						
Job		Level 1	Level 2	Level 3	Level 4	Level 5
Director IV (151-200 spaces)	Annual	\$75,288	\$79,984	\$84,689	\$89,394	\$94,099
	Hourly	\$36.20	\$38.45	\$40.72	\$42.98	\$45.24
Director III (101-150 spaces)	Annual	\$68,436	\$72,713	\$76,991	\$81,268	\$85,554
	Hourly	\$32.90	\$34.96	\$37.01	\$39.07	\$41.13
Director II (51-100 spaces)	Annual	\$61,771	\$65,632	\$69,492	\$73,353	\$77,213
	Hourly	\$29.70	\$31.55	\$33.41	\$35.27	\$37.12
Director I (50 spaces or less)	Annual	\$53,947	\$57,320	\$60,691	\$64,064	\$67,424
	Hourly	\$25.94	\$27.56	\$29.18	\$30.80	\$32.42

Supervisor / Assistant Director / ECE with Specialized Training / Nursery School Teacher:

An individual who has the dual responsibility of the administration of the centre and the delivery of the program. This can also include nursery school teachers, unit leaders, assistant directors, and centre directors who are included in the child/staff ratio.

A guideline job description is in the Human Resource Management Guide for Early Learning and Child Care Programs, Manitoba Child Care Association, 2014.

Supervisor II or Assistant Director:

- A Supervisor or Assistant Director whose job description includes a significant portion of the child care program administration in a facility of 51 to 100+ spaces. Examples include orientating and directing staff; managing employee records, developing staffing schedules, assisting in identifying professional development opportunities and record keeping.
- Participates in at least 24 hours of ECE professional development per year.

SUPERVISOR II / ASSISTANT DIRECTOR (ECE II OR III):						
2014-2015						
Job		Level 1	Level 2	Level 3	Level 4	Level 5
Supervisor II	Annual	\$47,901	\$50,896	\$53,888	\$56,884	\$59,877
Assistant Director (ECE II or III)	Hourly	\$23.03	\$24.47	\$25.91	\$27.35	\$28.79

Supervisor I / Assistant Director / ECE III with Specialized Training / ECE II or III Nursery School Teacher:

- A Supervisor or Assistant Director whose job description includes a portion of the child care program administration in a facility of 50 spaces or less. Examples include orientating and directing staff, managing employee records, developing staffing schedules, assisting in identifying professional development opportunities, and record keeping.
- An ECE III whose duties are primarily those performed by an ECE working with children with additional support needs, infants, school-agers, aboriginal children, or any other recognized specialization.
- An ECE II or III working in a nursery school, whose duties are primarily those performed by an ECE working with children and whose job description includes a portion of the child care program administration duties.
- Participates in at least 24 hours of ECE professional development per year.

The main areas of responsibility for a centre Director are:

- 1. Program Management**
 - A. Health and Safety
 - B. Curriculum
 - C. Families
- 2. Organizational Management**
 - A. Centre Administration
 - B. Government Regulating Body
- 3. Financial Management**
- 4. Human Resource Management**
 - A. Hire and Manage Staff
 - B. Career Development and Training
- 5. Public Relations**
 - A. Communication Skills
 - B. Public Relations
- 6. Professionalism**

A guideline job description is in the Human Resource Management Guide for Early Learning and Child Care Programs, Manitoba Child Care Association, 2014.

The main areas of responsibility are:

- 1. Health and Safety**
- 2. Program**
- 3. Families**
- 4. Administrative Management:**
 - A. Government Regulating Body
 - B. Administration
 - C. Children and Families
 - D. Operational Management
 - E. Financial Management
 - F. Personnel Policies & Procedures
 - G. Career Development and Training
 - H. Public Relations
- 5. Professionalism**

OR

OR

AND

(WAGE SCALE ON PAGE 4)

Supervisor I / Assistant Director / ECE III with Specialized Training / ECE II or III Nursery School Teacher: (CONTINUED)

SUPERVISOR I / ASSISTANT DIRECTOR / ECE III with specialized training or Nursery School Teacher:						
2014-15		(2% increase over 2012-13)				
Job		Level 1	Level 2	Level 3	Level 4	Level 5
Supervisor I	Annual	\$43,197	\$45,896	\$48,597	\$51,297	\$53,997
Assistant Director, or ECE III	Hourly	\$20.77	\$22.07	\$23.36	\$24.66	\$25.96
with specialized training, or Nursery School Teacher						

A guideline job description is in the Human Resource Management Guide for Early Learning and Child Care Programs, Manitoba Child Care Association, 2014.

Early Childhood Educator (ECE):

- As defined in *The Community Child Care Standards Act*, Manitoba Regulation 62/86.
- Duties are primarily those performed by a front line practitioner or primary caregiver for infants, preschool, school-age children, or a nursery school teacher without administrative duties.
- Participates in at least 24 hours of ECE professional development per year.

The ECEs primary responsibility is the care and education of children. The ECE presents, directs, and assess the positive emotional, physical, social, and cognitive development of children in a child care setting, by implementing appropriate activities and programs according to each child's individual developmental abilities, interests, and needs.

EARLY CHILDHOOD EDUCATOR (ECE):						
2014-15						
Job		Level 1	Level 2	Level 3	Level 4	Level 5
Early Childhood Educator (ECE II or III)	Annual	\$37,438	\$39,778	\$42,117	\$44,457	\$46,798
	Hourly	\$18.00	\$19.12	\$20.25	\$21.37	\$22.50

A guideline job description is in the Human Resource Management Guide for Early Learning and Child Care Programs, Manitoba Child Care Association, 2014.

Child Care Assistant (CCA):

- As defined in *The Community Child Care Standards Act*, Manitoba Regulation 62/86.
- Participates in at least 24 hours of professional development in early childhood education per year.
- The Child Care Assistant (CCA) assists the Early Childhood Educator (ECE) with the care and education of children. This includes assisting the ECE in directing and assessing the positive emotional, physical, social and cognitive development of children by implementing appropriate activities and programs according to each child's individual developmental abilities, interests and needs.
- To be considered a Child Care Assistant in ECE Training, the CCA must be actively pursuing an ECE classification. A written contract is required between the facility and the CCA that includes a start and end date for training. The 40 hour orientation course required by Regulation is not considered a CCA in ECE training.

CHILD CARE ASSISTANT:						
2014-15						
Job		Level 1	Level 2	Level 3	Level 4	Level 5
Child Care Assistant in ECE training	Annual	\$29,950	\$31,821	\$33,693	\$35,565	\$37,437
	Hourly	\$14.40	\$15.30	\$16.20	\$17.10	\$18.00
Child Care Assistant (CCA)	Annual	\$24,462	\$25,991	\$27,520	\$29,050	\$30,578
	Hourly	\$11.76	\$12.50	\$13.23	\$13.97	\$14.70

A guideline job description is in the Human Resource Management Guide for Early Learning and Child Care Programs, Manitoba Child Care Association 2014.

The main areas of responsibility for the Early Childhood Educator are:

- 1. Establish and Maintain a Safe and Healthy Learning Environment**
 - A. Safety
 - B. Health
 - C. Learning Environment
 - D. Curriculum
- 2. Advance Physical and Intellectual Competence**
 - A. Physical
 - B. Cognitive
 - C. Communication
 - D. Creative
- 3. Build Positive Self Concept and Individual Strength**
- 4. Promote Positive Functioning of Children and Adults**
 - A. Social
 - B. Guidance and Discipline
- 5. Coordinate Home and Centre**
- 6. Supplementary Responsibilities**
 - A. Program Management
 - B. Professionalism