
[image: image1.jpg]NEW BRUNSWICK

CHILD CARE COALITION
L

COALITION DES SERVICES
DE GARDE A UENFANCE
DU NOUVEAU-BRUNSWICK

Annual Report

Activities January – December 2006

New Brunswick Child Care Coalition

51 Williams St., Moncton, New Brunswick E1C 2G6

Tel.: (506) 855-8977

Email: nbccc.csgnb@rogers.com

Web site: www.nbccc-csgnb.ca
ACTIVITIES REPORT 2006TC \l1 "Message from the Chair
The year 2006, began with capacity building, establishing links with women and partner organizations to get early learning and child care on the public and political agenda. Over the year we met with women in various communities as well as with partner organizations to discuss the future of child care in the New Brunswick. The year 2006 also saw the creation of our logo and the introduction of our web site.

In addition to this capacity building, the New Brunswick Child Care Coalition (NBCCC) has been busy in advocating all levels of government for quality, publicly funded, inclusive, accessible, affordable, non-profit child care programs. As this report shows, our efforts at the provincial level have showed some success.

In February, the NBCCC successfully organized a campaign to save Passamaquoddy Children’s Centre in St. Andrews. A number of organizations signed an open letter urging the provincial government to invest emergency funds into this centre to prevent it from closing. The government did invest the emergency funds needed and Passamaquoddy Children’s Centre remains open.

Child care was discussed at an International Women’s Day luncheon organized in Moncton. The NBCCC also made quality, affordable and accessible child care a prominent issue during the federal and provincial governments’ pre-budget consultations in March and at the Premier’s all-day consultation on early learning and child care on March 23 in Fredericton.

Child care was also featured during a number of other public events which received extensive media coverage. On June 25, Liberal MP Andy Scott hosted a public forum on early learning and child care in Fredericton. On November 15, NBCCC along with a number of other organizations hosted two Code Blue for Child Care events with guest speaker Morna Ballantyne, the campaign coordinator. The first event was a lunch and learn in Fredericton followed by a town hall meeting in Moncton.

At the town hall meeting, all political parties were invited to attend and provide their position regarding the future of early learning and child care in Canada. Moncton-Riverview-Dieppe MP, Brian Murphy represented the Liberals; Yvon Godin, MP for Acadie-Bathurst represented the NDP while the Conservative party declined the invitation although numerous attempts were made to identify a New Brunswick or Atlantic Canadian MP.

The year 2006 also saw a provincial election where all three political parties made child care one of their priority issues. The Liberal government has made a commitment to a pay equity process for the child care workforce, to double the number of infant spaces available in New Brunswick and to develop long term plan for early learning and child care.

Following the provincial election, NBCCC spearheaded the creation of a child care expert panel which met with the Premier, Minister of Education and Minister of Family and Community Services on December 8 to discuss the future of early learning and child care in New Brunswick.
This year was not without its challenges, nevertheless. It saw the cancellation of the federal-provincial child care agreements. Child care advocates from across Canada responded to this news by creating a pan-Canadian child care campaign called Code Blue for Child Care. NBCCC’s Coordinator is a member of the campaign’s steering committee.

On April 11, NBCCC held a press conference in Fredericton to denounce the cancellation of the agreements and the impact that this will have on New Brunswick children and families. On April 29, approximately 250 to 300 parents, children, grandparents, child care providers and the members of the general public participated in a rally in Moncton to voice their concerns to Prime Minister Stephen Harper who was in Moncton.

In response to the cancelled federal-provincial child care agreements, the NDP introduced a private member’s bill called Bill C-303, Early Learning and Child Care Act, in the House of Commons. Once the bill passed, a Canada-wide lobby of opposition MPs was organized by Code Blue for Child Care. Coalition members participated in the national lobby campaign. Liberal and NDP MPs throughout New Brunswick were contacted and asked to vote in favor of the bill. Bill C-303 passed second reading in the House of Commons on November 22, 2006 by a vote of 144 to 116. Although Bill-303 has the support of all three federal opposition parties, the ruling Conservatives have already signalled they won’t provide Royal Recommendation which is required if the Bill is to become a law.
All of this work has been possible due to the many hours of volunteer work placed by our members and community partners. Thank you for your ongoing dedication towards the wellbeing of New Brunswick’s children. With your ongoing support, all New Brunswick children, families and communities will one day have available, high quality and affordable child care.

 2006 Board membersTC \l1 "Board
Group Founder

Manon Cormier-Viel

Director

Michel Boudreau

Director

Dee Dee Daigle

Director

Sandra Harding

Director

Laudia LeBlanc

Director

Susie Proulx-Daigle

EmployeesTC \l1 "Employees
Coordinator

Jody Dallaire (In place since January 9, 2006)

Financial and community partnersTC \l1 "Supporters in 2002
We wish to thank Status of Women Canada, who provided essential financial support throughout the year.

Furthermore, we wish to thank the following organizations for their financial and political support:

Advisory Council on the Status of Women

Association francophone des parents du Nouveau-Brunswick

Canadian Labour Congress

Canadian Union of Public Employees

Child Care Advocacy Association of Canada

Coalition for Pay Equity

New Brunswick Federation of Labour

New Brunswick Nurses Union

New Brunswick Union of Public and Private Employees
Public Service Alliance of Canada

Who we ARETC \l1 "Who are we?
The New Brunswick Child Care Coalition is a group of New Brunswick organizations and individuals advocating for high quality, universally accessible, affordable, inclusive, non-profit, publicly funded child care programs, with trained and well-remunerated staff, for all New Brunswick children and their families who want or need it.

The New Brunswick Child Care Coalition is an affiliate organization of the Child Care Advocacy Association of Canada.

WHAT WE DO

The New Brunswick Child Care Coalition is working towards:

- The development of a comprehensive, accessible and affordable non-profit early learning child care system in New Brunswick and across Canada.

- The right of every child and family to quality early learning child care within his or her own community.

- A range of inclusive choices throughout the province of New Brunswick on reserve as well as off reserve

- Stable, adequate government funding, with accountability

- Early learning child care workers’ rights to wages and working conditions, which reflect the level of training, responsibility and value of work performed.

- Community involvement in policy, procedure and program decisions.

Here are some of the ways we are doing this work:

- We provide public information and develop public education campaigns about early learning child care related issues

- We support and report on current research social policy issues related to children and their care

- We develop a cooperative working relationship with early learning child care related organizations and others of like mind

- We facilitate information sharing among the members of the Coalition with governments and with the public.

WHERE WE CAME FROMTC \l1 "Background
In March 2001, a number of parents attended a public meeting hosted by Child Care Connexions Garde à l’Enfance in Moncton to discuss the lack of quality, affordable child care programs. It was at this moment that Parents for Quality Care was born. This committee of concerned parents met regularly to discuss the need for government funding in child care services to ensure that programs were affordable and available to parents while ensuring that their children were in quality programs.

In 2001, Parents for Quality Care became affiliated with the Child Care Advocacy Association of Canada through a pan-Canadian project called Parent Voices.

In June 2005, Parents for Quality Care decided to broaden its support base to include membership from the community at large as well as organizational memberships. In March 2006, the organization changed its name to the New Brunswick Child Care Coalition to reflect this inclusiveness.

Since its foundation, the Coalition has been active in lobbying the government, political parties, as well as raising public awareness about the importance of publicly funded high quality, accessible, affordable, inclusive and non-profit child care programs.

VolunteersTC \l1 "Volunteers
The Coalition has benefited from numerous hours of volunteer help in 2006. Many gave time to lobby their elected officials and to organize and attend public events. We offer our most sincere thanks to all of them – their energy and ideas really made the work of the Coalition progress and increased the visibility of the Coalition in communities throughout the province.

AFFILIATIONsTC \l1 "Members
Child Care Advocacy Association of Canada (CCAAC)

The CCAAC is a national non-profit, membership-based and regionally representative organization. It has a twenty-five year history of promoting a publicly funded, inclusive, quality, non-profit child care system. The association’s membership reaches more than 4 million Canadians, including parents, caregivers, researchers and students as well as women’s, antipoverty, labour, social justice, disability and rural organizations.

For more information about the CCAAC, please visit their web site at: www.ccaac.ca
Code Blue for Child Care Campaign

Code Blue is a Canada-wide campaign to build a real pan-Canadian child care system. The campaign brings together national, provincial and territorial child care organizations, labour, women's and social justice groups along with Canadians from all walks of life.

More information about the campaign and how to get involved is available at: www.buildchildcare.ca
MembersTC \l1 "Members
The Coalition has a current membership of over 60 individuals and 29 organizations.

Our organizational members are:

Association francophone des parents du Nouveau-Brunswick

Bakery, Confectionary, Toboacco, Grain Millers International Union (BCTGM)

Canadian Auto Workers Local 4501

Canadian Labour Congress

Canadian Union of Postal Workers (CUPW)

Canadian Union of Public Employees (CUPE) Local 833

Coalition for Pay Equity

Communications, Energy, Paperworkers Union of Canada (CEP) Local 146

CEP Local 506

CUPE Local 1190

CUPE Local 1418

CUPE Local 2745

CUPE New Brunswick

Family Enrichment and Counselling Services

Fédération des jeunes francophones du Nouveau-Brunswick

Garderie au p’tit monde de franco Inc.

Moncton District Labour Council

Mount Allison Staff Association – CUPE Local 3433

Multicultural Association of Carleton County

Multicultural Association of Fredericton

Neighborhood Nursery School

New Brunswick Federation of Labour

New Brunswick Union of Public and Private Employees

Public Service Alliance of Canada

Support to Single Parents Inc.

The Preschool Centre

The Salvation Army Small Blessings Early Childhood Development Centre

Turning Points Youth Parent & Early Childhood Development Centre Inc.

United Steelworkers Local 7085

�

PAGE
7
Annual Report 2006

