

Child Care Wage Enhancement

What is it?

The 2014 provincial Budget included an investment of \$269 million over three years to support a wage enhancement for child care staff.

How much funding is available?

- In 2015 qualifying program staff working in licensed child care centres and earning less than \$26.27 per hour will receive a wage enhancement of up to **\$1 per hour plus up to 17.5 percent benefits** with an additional increase in 2016.
- Qualifying home child care providers working with a licensed Private Home Day Care (PHDC) agency will receive an increase of **up to \$10 per day** in 2015, with an additional increase in 2016 under the Home Child Care Enhancement Grant.

Who qualifies for wage enhancement?

RECEs, PHDC home visitors and other child care program staff qualify for the 2015 wage enhancement if they are employed in a licensed child care position that:

- Existed in a licensed child care centre or home child care agency between January 1, 2014 and October 31, 2014;
- Has an associated wage of less than \$26.27 per hour;
- Is categorized as a child care supervisor, RECE, home child care visitor, or can be otherwise counted toward adult to child ratios under the Day Nurseries Act (DNA).

Who qualifies for the Home Child Care Enhancement Grant?

Home child care providers working with a licensed Private Home Day Care agency are eligible to receive an increase of \$10 per day under the HCCEG if they:

- Hold a contract with a licensed home child care agency between January 1, 2014 and October 31, 2014;
- Serve the equivalent of two full-time children enrolled in their program who have been assigned to them by a licensed home child care agency; and,
- Receive less than \$262.70 per day in fees from their agency.

Providers that serve less than two agency placed children are eligible for a partial enhancement of \$5 per day

What is the application process?

- Child care operators are required to apply for wage enhancement funding from municipal service managers.
- Applications must be posted on municipal websites **by May 1, 2015 for 45-60 days**. The application process must close by June 30, 2015.
- Sample application forms for wage enhancement and HCCEG funding were provided as part of the 2015 child care and family support program service agreement package.

Administration Funding

- To support Consolidated Municipal Service Managers (CMSMs) and District Social Services Administration Boards (DSSABs) and First Nations with the implementation of the wage enhancement initiative, the ministry will provide a one-time grant equivalent to **ten per cent** of projected 2015 wage enhancement allocation to support administration.
- The wage enhancement and administration allocations are based on existing licensed child care capacity.

Implementation Timelines

Operator Accountability

Wage enhancement/HCCCEG funding must be paid to child care staff and not spent on other child care operator expenses.

- Operators will be required to complete an attestation form (or similar) to ensure that funds are provided directly to program staff.
- Any funding that is not expended by an operator in accordance with the funding criteria for wage enhancement must be recovered by the CMSM/DSSAB.

Reporting Requirements

- The wage enhancement/HCCEG reporting requirements are outlined in the Ontario Child Care Service Management and Funding Guideline.
- All reporting requirements are included in the application forms provided by the Ministry.

Tools and Resources

The following resources were provided by the Ministry to support the wage enhancement implementation:

- Ontario Child Care Service Management and Funding Guideline
- Sample application forms
- Questions and Answers
- Helpful tips for wage enhancement agreements

All resources and memos are posted on the FAAB website:
faab.edu.gov.on.ca

