
 12 eceLINK | Winter/Spring ‘20

H U M A N R E S O U R C E S I N N O V A T I O N

Association of Early Childhood Educators of Ontario (AECEO)

Informed by the work of the AECEO Decent Work Task Force,

we know that the sector has significant challenges in recruiting

and retaining qualified staff throughout the province. However,

we also know that Ontario is not alone in facing these Human

Resource challenges; commonalities can be found across the

Canadian ELCC workforce.

Understanding that Ontario is not isolated in this struggle, we

convened a National Network of employers, sector experts,

human resource (HR) specialists, labour unions, Francophone

minority language representatives and Indigenous

representatives to engage in a collaborative problem-solving

event in early October 2019. Together, we developed a vision

for the sector and discussed innovative solutions to common

ELCC workplace challenges and barriers. We found several

commonalities across Canadian ELCC communities--a lack

of qualified ECE graduates, low wages, a lack of operational

funding, high rates of burnout, staff turnover, and increased

feelings of isolation. Through this, we were also reminded of all

the shared strengths that our sector holds: we are a resilient,

passionate, and creative profession. We are collectively

motivated to continue our pursuit of life-long learning,

professional growth and committed to delivering high quality

programs for the children, families and communities we work

with.

Through an Appreciative Inquiry approach, we explored and

collaborated on innovative HR practices and policies in the

areas of hiring, orienting and training new staff; scheduling;

compensation; supervision and motivation; professional

development and learning; and performance evaluation. The

Network members shared policies and practices that proved

to be highly successful in their programs and we collaborated

on what might be needed to support that success in other

programs and communities. The group identified and refined

a plethora of policies and practices that made the principles

of decent work actionable, while acknowledging that a ‘one

size fits all’ approach to human resources doesn’t work in our

sector. They did, however, find that distributing leadership,

mentoring and network building were key components in

The National Network for Early Learning and Child Care Human

Resources Innovation and Decent Work is led by the Ontario Coalition for

Better Child Care (OCBCC), in partnership with the Association for Early

Childhood Educators of Ontario (AECEO). Funded by the Government

of Canada Social Development Partnerships Program, the National

Network aims to address Human Resource issues in the ELCC sector,

specifically focusing on recruitment and retention and creating Decent

Work for early childhood educators and child care workers.

Introduction: Shaping our Future Together
by Abigail Doris and Rachel Vickerson

The opinions and interpretations in this publication are those of the author
and do not necessarily reflect those of the Government of Canada.

eceLINK | Winter/Spring ‘20 13

H U M A N R E S O U R C E S I N N O V A T I O N

Association of Early Childhood Educators of Ontario (AECEO)

creating meaningful work and learning opportunities for

educators and child care workers.

The Network also identified the critical need for prioritizing

Canada-wide ELCC advocacy activities and collective messaging

to address systemic issues, disseminating accessible and

actionable HR tools across the sector, and fostering sustainable

ongoing networks and mentoring opportunities.

We began to develop an HR Toolkit, (available on the OCBCC

website) with the goal of creating accessible and easy to use

tools and templates that support decent work. The Ontario

Decent Work Taskforce’s Decent Work Charter states that

“fair and transparent policies and procedures” and “open

and transparent communication” are essential for a Quality

Work Environment, one of the four principles of Decent

Work. However, we also know that many centres have limited

resources and lack the capacity to develop comprehensive

staff policies. Inspired by the former Human Resources Sector

Council HR Toolkit, we adapted existing organizational policies

to create accessible templates and guides that advance decent

work. We know every centre and community is unique, and we

wanted to inspire change while also making the tools flexible

for different early learning and child care environments.

We encourage you to explore the toolkit, found at: www.

childcareontario.org/hrtoolkit

Recognizing the importance of mentoring in the field, we also

created a mentorship program to pilot revised and newly

created tools. The mentorship program brings together six of

the National Network members paired with six centre director

recruits from across the country. The mentorship program,

carried out over a four month period, focuses on supporting

new centre directors to increase leadership capacity and

decent work in their ELCC programs. We had a resounding

response to our call for mentees, demonstrating the need for

these supportive connections in an under resourced sector.

The final phase of the project has been to connect with the ELCC

sector at large through community presentations. We had the

opportunity to connect with centre directors, administrators,

educators and post secondary students. We developed

interactive presentations that both disseminated some of the

findings from earlier phases of the project, but also invited

participants to reflect on their own experiences in the field.

Through a decent work lens, we asked participants to focus

on work experiences and environments that made them feel

valued, empowered and motivated. From there, we collectively

workshopped the contributing policies, structures, practices

and work cultures that made these decent work opportunities

possible. As a group, we explored how these contributing

factors could then be implemented in other areas to create

decent work opportunities and add quality to our programs.

Through all these activities, we’ve learned that the true

innovation in the ELCC sector lies within each of us and the

professional networks we create between our communities.

We’re proud to showcase the voices from across Ontario (and

Canada!) of incredible ELCC community members we’ve met

along the way. We encourage ELCC professionals to connect

with us through the OCBCC social media, and to continue the

#decentwork conversations in your own communities.

 14 eceLINK | Winter/Spring ‘20

H U M A N R E S O U R C E S I N N O V A T I O N

Association of Early Childhood Educators of Ontario (AECEO)

Introduction

Mentorship and coaching are proven to be one of the best

ways to increase staff engagement, continuous learning and

leadership. A mentoring program is a great way to introduce

and onboard new educators, encourage existing employees

to develop and try new skills, and engage senior employees

in a meaningful leadership role. There are many forms of

mentoring and coaching can take in your centre, and it’s

important to assess your objectives and capacity to determine

what is right for you.

Although mentoring and coaching are separate practices, they

are closely related. Generally mentoring is between individuals

at different stages in their careers, with the mentor able to

provide advice and insights from their experience in the field.

On the other hand, coaching assumes the coach is not an expert

in the client’s situation and does not necessarily need to be

more experienced or knowledgeable than the client. Coaches

guide the clients to their solutions through asking the right

questions, and listening actively. Most mentoring programs

have elements of coaching in them, but not all coaching is

necessarily mentoring.

Examples of mentoring programs types:

•	 New employees are immediately matched with a more se-

nior employee, who acts as a coach and guide for first 3

months of employment, checking in regularly and provid-

ing guidance and feedback

•	 Staff sign up for mentorship program voluntarily, and

work through a specific professional development goal

with the aid of another staff

•	 Group mentoring: small communities of practice are

formed, each focusing on different areas of professional

development

•	 Several centres in a local community connect to create

multi-organizational mentoring program of experienced

and new supervisors

Examples of coaching program types:

•	 Staff are able to book an appointment time with an in-

house “coach,” another team member who has received

training in effective coaching and facilitating

•	 All interested staff are given coaching training, and create

coaching pairs which meet monthly

Financial Supports

Even if you don’t pay people extra for their participation in

mentoring, there still may be some associated costs for the

centre. In order to have participation from educators and to

uphold decent work practices, mentoring should be as barrier-

free as possible and not occur during workers’ legally required

lunch/break times.

Mentorship & Coaching at your Organization

eceLINK | Winter/Spring ‘20 15

H U M A N R E S O U R C E S I N N O V A T I O N

Association of Early Childhood Educators of Ontario (AECEO)

Costs to consider may include:

•	 Paying employees for mentoring time

•	 Paying additional educators to cover mentoring session

time

•	 Giving pairs funds to purchase coffee/snacks for meetings

(can be a very low cost way to demonstrate commitment

to program)

•	 Having a small fund for initiatives and ideas that arise out

of mentoring program (e.g. supplies to support mentee’s

professional goals)

Along with financial supports, there are other considerations

when creating a mentoring program. Ideally, these questions

should be thought through collaboratively with both employees

and senior management present.

•	 What is the purpose of the program and objectives? (e.g. to

promote team-building, increase professionalization, pro-

vide more leadership opportunities)

•	 Who will act as the main coordinator and organizer of the

program?

•	 What training resources will be provided to assist the

mentors/coaches? (e.g. training manual, workshop, regu-

lar check-ins)

•	 What criteria will be used to match mentoring/coaching

pairs? (e.g. similar career goals, proximity)

•	 What are the roles and expectations of each participant?

•	 What boundaries will be set for the mentoring relation-

ship?

•	 How will problematic issues be dealt with, for example,

problems within the programme, issues between mentor

and mentee?

Coaching, Mentoring and Early Learning

In ELCC settings, we view young children as capable, confident,

curious learners who are full of potential and our role as

adult educators through a facilitation lens. We are there to

provide guidance, resources and opportunities to check in, but

autonomy over the learning process belongs to the individual

and/or group of early learners. This ideology of facilitation can

be applied to relationships with adult learners and mentors.

Ultimately, they should have ownership of their learning/

growth outcomes and the process that leads them from their

starting point to reaching their goal(s) is just as valuable as

their final outcomes.

Before entering into the mentoring process, consider the

following ideas to guide your practice:

•	 Problem-solving is a part of the learning process, and will

build and/or strengthen one’s capacity to solve similar

problems in the future

•	 When supported by a responsive, experienced Mentor,

Mentees can solve problems which might be beyond their

reach independently

•	 Breaking a challenge down into parts is an important com-

ponent of building the solution

 16 eceLINK | Winter/Spring ‘20

H U M A N R E S O U R C E S I N N O V A T I O N

Association of Early Childhood Educators of Ontario (AECEO)

Educators mobilizing for change: Lessons from
BC’s $10/Day Campaign
an Interview with Emily Gawlick

In British Columbia, 2010, the provincial government was proposing to move to a full school day kindergarten
program, and the Early Learning and Child Care (ELCC) community wanted to positively influence the dialogue
around the proposed changes, rather than respond to unchallenged outcomes. Through the collaborative efforts
of the Early Childhood Educators of BC (ECEBC) and the Coalition of Child Care Advocates of BC, along with
the broader ELCC community, they created the comprehensive “Integrated System of Early Care and Learning
in BC” Plan, also known as the $10 a Day Plan. Through extensive advocacy, this plan shifted the conversation
around child care and resulted in the single largest provincial investment in child care to date: $1.3 billion.

The following interview with Emily Gawlick, the Executive Director of the Early Childhood Educators of BC
(ECEBC), provides insight on how the ELCC community in BC advocated for their sector and what other
provinces and communities can learn from their experience.

Question: How has the $10/Day Plan influenced
current government policy?

Emily: I always think of metaphors: where we are now is
only the tip of the iceberg. Change doesn’t happen overnight,
and we started back in 2010. After extensive research and
consultation, we released the plan “The Integrated System of
Early Care and Learning in BC,” in February 2011. After we
priced it out to the maximum of $10 a day for families, we
took on the $10/Day tagline, which was much easier for social
media, and the plan became known as that. However, it’s more
than just cheap daycare; the official name speaks to the deep
thought and research put into the program. The plan has a
lot of key elements to elevate the sector itself and to ensure
that the rights of children and families are met. Throughout
this process, we had been mobilizing the early learning
community and educators to speak on, and advocate for, the elements of the plan that spoke to them, to families
and communities.

We continued to build
momentum within the
larger community, and
that momentum was
evidenced when in our
last provincial election,
every single party had a
child care platform.

eceLINK | Winter/Spring ‘20 17

H U M A N R E S O U R C E S I N N O V A T I O N

Association of Early Childhood Educators of Ontario (AECEO)

We continued to build momentum within the larger community, and that momentum was evidenced when
in our last provincial election, every single party had a child care platform. When the NDP won a minority
(working with the Greens), they began to move forward with elements of what we’ve proposed. In February
2017, the NDP government announced $1.1 billion towards child care in BC, which was the single biggest child
care investment, ever. Then, they actually added more money in their last financial budget; it’s $1.3 billion now!

With this investment, we’ve seen policies such as the reduction of parent fees, some remuneration for educators,
and a recruitment and retention workforce plan. Some of what they’ve proposed is a different vision, so we still
need to put “positive pressure” on certain areas. Plus, the federal government also put in funding through the
bilateral agreement, which helped support existing initiatives in the province. Though overall since February,
it’s been two years of a real amazing experience and we hope that keeps going.

Question: Raising educators wages and education is a key component of the plan.
Why do you think decent work for educators is
important in creating an integrated system of early
learning and care?

Emily: It’s probably the same across this country. Here, retention
is a much bigger issue than recruitment. We have huge issues on
retaining staff, and over almost the last 20 years the regulations have
changed here in BC, so our educators need less and less education to
work in child care programs. They don’t have that same amount of
education and we know how important that is for the quality factor,
especially with the diverse needs of families today. When they don’t
have that education, it has transpired that people are getting burnt
out, they’re exhausted because they’re working with less and less
qualified people and much of the burden is put on them. For the amount of stress and commitment that’s
needed, we know that a really strong retention plan has to include decent wages and working conditions for
educators.

Along with the burn-out, we lose people because they just can’t afford to stay in this profession. Some places
in BC, people are making minimum wage, and then some people are making $30 an hour. At this time ECEBC is
working with the Coalition of Child Care Advocates of BC right now to create a provincial wage grid and principles
needed for this province, and then start looking at how we harmonize provincially and bring the lowest wages
up. Starting April 2020, the government will implement the second $1 an hour wage enhancement for ECEs
who work directly with children can make a total additional $2/hour, similar to the Ontario Wage Enhancement
Grant. Initiatives like that show there is commitment to the educator, but do we need more to actually retain
educators. I hear stories often of people having to leave the field. For example, a young woman told me ‘I love

Along with the
burn-out, we lose
people because
they just can’t
afford to stay in
this profession.

 18 eceLINK | Winter/Spring ‘20

H U M A N R E S O U R C E S I N N O V A T I O N

Association of Early Childhood Educators of Ontario (AECEO)

being an early childhood educator’ and she then went and got her trucking licence to be a truck driver, because
she had to feed her family. She told me ‘I hate my job. It’s not where I’m supposed to be.’ Those are the kinds of
things that ECEBC wants to see changed.

Question: Why do you think it’s important for educators to be involved themselves in
advocacy for decent work?

Emily: For many years ECEBC has invested in professional
leadership as key to inform local communities on the importance
of Early Childhood Care and Education. Since this investment
educators have been a pivotal voice for the elements of the $10
a Day Plan.

It never felt like just our plan (as ECEBC), and the community
took ownership and talked about “the plan” all over the province.
I believe that without the leadership and advocacy of the
educators, none of this would have happened here in BC. I think
there’s a number of reasons why they are so important. For one,
they are connected to community like nobody else; they were the
ones talking to families about what they could expect and what
their actual rights were. Educators were the ones talking about
the $10/Day Plan at their City Council, at their First Nations Band
Council, talking to people on their soccer field, or to their bowling team members. Everybody always says
‘there’s a small advocacy and there’s a big advocacy’; but to me it’s all just advocacy and using every opportunity
to talk is equally important. For example, we had students out singing Christmas carols and talking about the
$10/Day Plan on the Skytrain route.

Educators also bring a unique understanding of the importance of what we do day-by-day and that important
impact they have on communities. There is no way we would have done this without them because they’re the
ones setting up rallies, holding marches with their children, hosting $10/Day dances in their communities.
You name it, they did it. That’s where the momentum came from, because they let their fear go, and talked
about something they were passionate about. They could change public discourse or language in a positive way,
rather than only reacting when something has been done to them. That makes a big difference.

Question: How is advocacy continuing today?

Emily: I find now, one of our biggest hurdles is keeping the momentum up for where we need to get to, because
so much has happened in a short time. However, it really is just the tip of the iceberg and we still need decent
wages, better working conditions and education, and we still need every family to be able to access child care

Educators also
bring a unique
understanding of the
importance of what
we do day-by-day
and that important
impact they have on
communities.

eceLINK | Winter/Spring ‘20 19

H U M A N R E S O U R C E S I N N O V A T I O N

Association of Early Childhood Educators of Ontario (AECEO)

when they need it. We need all of those things. If we’re not the voice for these changes, it’s just not going to
work.

For example, one of the initiatives that the government rolled out was the ECE Bursary Program, which
ECEBC has administered. We received $11.9 million and then we’ve just received $4 million more, because
the uptake was huge with it. The funding was expended, within twelve months $10 million was used. We were
shocked. The sector was upset that the money was gone, so they started writing letters. And, guess what? They
advocated and now they have another $4 million for this next semester. So, keeping that dialogue open with the
government is crucial.

Things can happen really fast, and that’s what I’ve noticed over the last two years: the sector itself has had a
much stronger voice. If you’re on social media, you can feel it. This is the first time educators felt that they’ve
had a voice: ‘You’ve promised us this, how come we don’t have it yet?’ We know that it’s going to take some
time, but they’re questioning everything. That’s the first time I’ve ever really seen that and it’s powerful. We
can use that to gather momentum, to keep moving forward to what
we need.

Question: In Ontario, we’re in a very different stage,
what advocacy lessons would you share with other
provinces to make changes to their system?

Emily: One of the biggest things that supported us, is working
with the Coalition of Child Care Advocates of BC. We’ve always
done parallel work, but we were embedded in this together. Going
forward, we definitely have different roles within the campaign, but
we have the same messages and that has been and continues to be very important. At the same time, we as
a whole sector need to stand up, it has to be the sector that says ‘this is what we need’. We’ve others can’t always
be talking on our behalf; we need to be that voice. That’s a big lesson. I don’t know if it’s our values or our
culture, but often that doesn’t happen. Perhaps it’s because we are a caring profession and want to support the
families we work with, and you probably see that throughout Canada.

But we learned we can speak out, while still holding on to our same values and beliefs, and have a really strong
voice. We need to continue to have our voice, because we know the political context can change quickly, like it
did in Ontario. We want child care so embedded that it doesn’t matter who the government is, they can’t change
it. We need to have as big of an impact as we can, particularly for families, strong policies and initiatives so they
can’t be removed. This time is more critical than any other time.

Question: What is your vision for early learning and child care in Canada, and in
British Columbia, in 10 or 15 years time?

We want child care
so embedded that it
doesn’t matter who
the government is,
they can’t change it.

 20 eceLINK | Winter/Spring ‘20

H U M A N R E S O U R C E S I N N O V A T I O N

Association of Early Childhood Educators of Ontario (AECEO)

Emily: So exciting! My vision is to have educators passionate
about the work that they’re doing, and have them stay in this field
because they want to. If they want to leave, or do something else,
it’s because of a choice, not because they have to. In other words,
educators have a decent wage and amazing working conditions
where they can continue to grow and learn.

I think we’re going in the right direction and I want the best for all
the people that have had to leave the field, and for those that have
chosen to stay even when it’s hard. I also hope that new educators
entering the field will still be here in 10 or 15 years, and I know
they are equipped with some of the best philosophies and ways of
being with children and families.

My vision is to have
educators passionate
about the work that
they’re doing, and
have them stay in this
field because they
want to.

For more information on the $10/Day plan: https://www.ecebc.ca/pdf/0319_10aDay_Plan_8th_edition_web_
Feb_27_2019_final.pdf

eceLINK | Winter/Spring ‘20 21

H U M A N R E S O U R C E S I N N O V A T I O N

Association of Early Childhood Educators of Ontario (AECEO)

BELONGING
Recognition of staff as valued
professionals

Compass Early Learning Centre (CELC)
is a progressive, non-profit organization
with a variety of diverse programs
in and around the Peterborough and
Kawartha Lakes Regions. CELC takes
a collaborative approach to provide
excellence in early learning and care.
Through strategic planning, they began
to evaluate their values and purpose
as an organization. Over the past 12
years, they have engaged their staff in
discussions around values and how they
want to be with children, colleagues
and the families they serve. Their
collective organizational values include:
equal worth, collective intelligence,
responsibility, accountability, life-
long learning, and safe, caring, joyful
workplaces. As these values became part
of their daily practice, they began to think
about how their organizational structure
aligned with their values. They realized
a traditional hierarchical structure did

not reflect their values of equality and
mutual accountability. This is where the
practice of coaching as a communication
tool and structure came into place.

Coaching in Practice:

Professional development was and
continues to be a key component of the
transformation. CELC uses book studies
(including titles such as: Reinventing
Organizations, Change your Question,
Change Your Life) as a stream of self and
team development. In addition, they did
a year long “Leader as Coach” series for
positional leaders in their organization.
They were patient and recognized that
very few of the organization’s members
had ever worked in a non-hierarchical
environment, therefore developing a
coaching practices would take time. The
concepts, values, and daily practices had
to change. Collaboration is a necessity
for decisions that affect the operations of
the child care centres, so CELC has their
teams participate in problem solving
and building a vision for their work

together; decision making is distributed
and team coaches help support that
collaboration. The Senior Management
team was reimagined into a new role of
“Organizational Links.” Organizational
Links provide guidance and expertise
to support decision making; and do not
make the program decisions.

How Coaching has created
Positive Change:

Coaching is the communication style
that supports their teams to develop self
made solutions to the multiple tensions
that can arise every day in child care and
has made communication at CELC more
effective. In the classrooms, educators
make decisions about pedagogy and
experiences that are offered, guided
by the CELC Strategic Plan and policies
and procedures, The CCEYA and HDLH.
A Pedagogical Lead, for each team,
coaches and supports educators through
reflective practice and it has been
transformative for not only their teams,
but their organization.

There are many ways to bring decent work practices to your organization, and changes should always be made in collaboration
with educators and workers. We have selected four innovations from the ELCC community that highlight the four quadrants of
the AECEO Decent Work Charter: Recognition of Staff as Valued Professionals, Professional Pay/Compensation, Professional
Learning and Quality Work Environments. We hope these stories inspire reflection about your own organization and generate
discussion about how you can make meaningful changes for strong Human Resources practices and Decent Work.

Decent Work Innovation Case Studies

 22 eceLINK | Winter/Spring ‘20

H U M A N R E S O U R C E S I N N O V A T I O N

Association of Early Childhood Educators of Ontario (AECEO)

WELL BEING
Professional Pay/Compensation

The Ontario Coalition for Better Child
Care (OCBCC) was founded in 1981
to advocate for universal, affordable,
high quality, not-for-profit child care
in Ontario. A membership-based
organization, the OCBCC advocates for
more affordable child care and funding
to support quality - including decent
wages for early childhood educators and
child care staff.

The OCBCC group benefits plan was
started in 1993 as a way to support our
child care centre members who wanted
to provide health and dental benefits to
their employees. Since many child care
centres are small, non-profit employers,
it was difficult for them to find and
afford a quality benefits plan for their
employees. By bringing centres together,
the OCBCC has been able to create a
larger pool of employers that can secure
quality benefits at a lower cost. For the
OCBCC the benefits plan is a key service
to our child care centre members. And it
means that more educators have access
to vital health and dental benefits to
support themselves and their families.

The Group Benefits Package in
Practice:

The first step is to ensure that your child
care centre is a member of the Ontario
Coalition for Better Child Care; the
benefits plan is available only to OCBCC
members.

Members that are interested in finding

out more about how the group benefits
plan would work for their centre should
call Community Services Benefits Trust’s
new business division: 1-855-895-
7155. One of their representatives can
discuss plan options and provide a quote
based on your centre’s size and needs.
If you decide to join the benefits plan, a
benefits specialist can walk you through
online enrolments and set-up.

For employees: Share this information
with your centre’s director and let them
know that the OCBCC’s plan is one of the
fastest growing plans of it’s kind in the
sector.

How the Group Benefits Plan
has created Positive Change:

The benefits plan moved to a new
provider in 2016 – Community Services
Benefits Trust, an organization that
specializes in providing employee
benefits to the social services sector.
Since this move the benefits plan has
doubled in size and now provides
benefits to more than 1,200 employees
in nearly 100 child care centres across
Ontario.

For child care workers, having employee
benefits is part of decent work. It
means that they have access to a wide
array of health benefits, critical illness
coverage, dental care, travel insurance,
prescriptions etc. It means they can use
the services of physiotherapists, RMTs,
or counselors when they need them.
In the long run it means better health
outcomes and wellbeing. And for child
care centres, offering good benefits

means being better able to recruit and
retain employees. And they pooled
philosophy of the OCBCC group benefit
plan keeps costs down so that programs
that didn’t think they could afford group
benefits can now provide these services
to their educators. At the OCBCC, it’s
our privilege to provide such a positive
program that supports the early learning
and child care workforce.

ENGAGEMENT
Professional Learning

Jackman Community Daycare is a non-
profit childcare centre that has been an
integral part of the school community
for over 30 years in the east end of
Toronto. Jackman’s program believes
that children’s ideas are central to their
emergent curriculum approach, which is
based directly on the interests and needs
of the children in their care. To fully
support this vision for early learning
and care, Jackman has developed
policies and practices that support
their educator’s in pursuing higher
education and professional development
opportunities to meet the needs
and interests of the children in their
program. Jackman’s management and
Board value professional development
and developing these policies was a way
to support the staff. Often, coursework
is prohibitively expensive, and Jackman’s
Education Assistance and Workshop
policies allow staff to pursue their
professional development goals and be
reimbursed. By removing the burden
of cost, professional development and
learning becomes more accessible.

eceLINK | Winter/Spring ‘20 23

H U M A N R E S O U R C E S I N N O V A T I O N

Association of Early Childhood Educators of Ontario (AECEO)

Professional Development in
Practice:

Jackman’s Education Assistance Policy
reimburses staff who seek out and
complete post secondary courses to
further their professional practice and
that provide added quality to their
program. For example, taking a sign
language or special needs support
training course would qualify for
full reimbursement (up to $750/
year). A yoga course may qualify for
partial reimbursement, as it may or
may not directly benefit the program.
Management decides if the course
gets fully or partially reimbursed.
Jackman also supports their educators
in attending professional development
workshops, through reimbursement
and by paying for the staff’s time. If an
educator is attending a conference on
the weekend, Jackman pays for the hours
that the staff attended the workshop,
depending on the workshop. Typically
Jackman will pay for the workshop
up front, although depending on the
context staff may be reimbursed. After
staff complete a workshop request form,
they submit it to management. After
signing off on the educational assistance,
the form is returned to the staff and
used to track their learning. Staff fill out
questions on the back and share what
they’ve learned at a future staff meeting.

How the Education and
Professional Development
Policy has created Positive
Change:

Staff are very pleased to get their
reimbursement for professional
development; it makes it accessible

and they feel valued. The opportunity
to present what they’ve learned is
empowering and provides an excellent
learning experience. Jackman recognizes
how important it is for staff to complete
their CPL requirements for the College
of ECE and these policies support that
process. To support this policy, the centre
budgets $10,000 (for 30 staff) annually
to go towards professional development
and education, and it directly supports
their team of educators with these funds.

EXPRESSION
Quality Work Environments

La Société Pommes de Reinette Daycare
is a non-profit organization that provides
French language child care programs to
the children of Franco-Albertan families
in southern Alberta. La Société Pommes
de Reinette Daycare’s philosophy is
based on the principle that each child is
unique, and learns best in a safe, positive
environment through exploration and
play. As a French language program, in
a Francophone-minority community,
they offer a variety of unique and
specialized policies and programs that
are aimed at recruiting and retaining
highly qualified and trained educators.
Despite these efforts, decent wages,
and comprehensive benefits, they were
faced with a high rate of staff calling in
sick with short notice. A culture was
being created where staff were trying to
“use up” their sick days. Faced with last-
minute scheduling challenges, La Société
Pommes de Reinette Daycare revisited
their existing Sick/Leave Policy to see
how it could better support the needs of
their staff, and in turn the quality of their
program and work environment.

Sick/Leave Policy Revision in
Practice:

Originally, La Société Pommes de
Reinette Daycare’s Sick/Leave Policy
was structured in a way that staff had
two weeks of paid vacation, 10 paid sick
days (which were non-transferable to the
following year), for a total of 20 paid days
off. Upon reflection and consultation
with staff, La Société Pommes de
Reinette Daycare restructured their
policy to include 3 weeks paid vacation,
3 paid sick days (transferable to the next
year), 2 paid personal days and staff
have their birthday off (or next closest
work), for a total of 21 paid days off.
The change in policy, with only a single
day more added, was structural and
proved to better support the quality of
their program delivery and the work
environment.

How Sick/Leave Revision has
created Positive Change:

With this small but significant change,
La Société Pommes de Reinette Daycare
saw major improvements in their work
environment. There were fewer staff
calling in sick, especially at the last-
minute and it made for more meaningful
and predictable planned time off.
They also saw decreasing rates of staff
burn out. With educators having the
opportunity to plan time off, they were
no longer waiting until they were so
burnt out that they simply couldn’t work
and calling in sick. It also made for less
hectic scheduling and more productive
planning, which in turn supports the
overall quality of their program for staff,
children and families.

 24 eceLINK | Winter/Spring ‘20

H U M A N R E S O U R C E S I N N O V A T I O N

Association of Early Childhood Educators of Ontario (AECEO)

As a new student in the Early Childhood Education Diploma program, I learned about something called
burnout. My teacher explained that Early Childhood Educators could experience burnout because there were
high expectations of their performance in the field. I was warned that these educators became complacent
and cynical, and if I wanted to be a good Early Childhood Educator, I should never let this happen to me. I was
determined to be the best educator that I could be and made a mental note to avoid burnout at all costs. As
a keen student armed with developmental theory and googly eyes, I headed into my field placements with
determination.

In one of my placements, the Early Childhood Educator
assigned as my mentor was newly graduated, with a love
for children unparalleled to anyone I had met previously.
As I spent time in the child care centre, I began to notice
conditions were not as I expected. My mentor would often
stay late, after her shift had ended, setting up activities for
the next day. She bought materials for the children with
her own money. She planned curriculum and prepared
materials at home, in the evening and on weekends. When I
asked why she did this, she explained that she would rather
sacrifice her time and money than see the children go
without. Being a good educator was more important than
her own wellbeing. I recalled my teachers warning about
the high expectations placed on Early Childhood Educators
and wondered if this was a sustainable way to live.

In another placement, my mentor fit my teacher’s definition of burnt out perfectly. She did not play with the
children, she gossiped in the break room and seemed uninterested. Observing this educator filled me with fear.
Was this what happened after a few years in the field? Was burnout inevitable? As the placement progressed,
my mentor advised me not to do any extra work, because then it would be expected from others. Setting a high
standard was discouraged, because then all the educators had to do more. My sense of purpose vanished. My
excitement to be with children diminished. I stopped caring, became disillusioned and questioned my choice
of career. To my absolute horror, I felt burnt out. I wondered how I could salvage my education and find a job
outside the child care setting. I applied to be placed at the Association of Early Childhood Educators Ontario
(AECEO), crossed my fingers and hoped for something better.

My introduction to the
AECEO changed everything.

I met passionate women
who taught me that burnout

could be prevented with
decent working conditions.

A Student’s Dream of Decent Work
by Rachel MacDougall Faussett

eceLINK | Winter/Spring ‘20 25

H U M A N R E S O U R C E S I N N O V A T I O N

Association of Early Childhood Educators of Ontario (AECEO)

My introduction to the AECEO changed everything. I met passionate women who taught me that burnout
could be prevented with decent working conditions. The AECEO defines decent work using four principles.
Firstly, Early Childhood Educators need professional recognition of their essential role in the development of
young children (Association of Early Childhood Educators Ontario, n.d.). As professionals, educators should
receive professional pay that reflects their role (Association of Early Childhood Educators Ontario, n.d.). Early
Childhood Educators should be supported through ongoing professional learning, in order to deliver high
quality programs to children and families (Association of Early Childhood Educators Ontario, n.d.). Lastly,
educators should have quality work environments that holistically support “belonging, inclusion, diversity,
well-being, engagement and expression” (Association of Early Childhood Educators Ontario, n.d.).

This new knowledge empowered me
and gave me the language I needed to
unpack what I had witnessed in the field.
I stopped blaming my mentors for their
situations and realized that they were
doing their best. What I observed was
the systemic devaluing of care work,
resulting in poor working conditions
and insufficient pay. This culminated
in overworked and disheartened
educators who were coping in whatever
way they could. Decent work reflected
in the AECEO’s principles would change
the lives of Early Childhood Educators.
My first mentor would have the time
and resources she needed, without
sacrificing her welfare. My second
mentor would have the respect and
financial compensation she deserved to
support her sense of purpose.

While speaking to my peers at school, I realized I was not the only one impacted by placement experiences.
Many of my peers witnessed the results of indecent working conditions and thought this was the norm for
the sector. My cohort had shared fears of low pay and sacrifice in order to be good Early Childhood Educators.
It saddened me to realize that many students would be graduating with the expectation of indecent working
conditions. Mentorship in the context of indecent work was perpetuating a cycle of disempowerment. The
relationship between placement mentors and students facilitates the next generation of Early Childhood
Educators. Placement should be a powerful opportunity to inspire students and nurture their enthusiasm. My
peers and I entered placement full of hope, only to realize that the system did not value our passion. Seeing our
mentors suffer changed our perception of our future role in the field.

As graduation quickly approaches, I dream of a world where decent work is the norm for Early Childhood
Educators. I imagine mentors who feel valued and inspired to pass on their knowledge to students. I envision

 26 eceLINK | Winter/Spring ‘20

H U M A N R E S O U R C E S I N N O V A T I O N

Association of Early Childhood Educators of Ontario (AECEO)

students feeling excited and motivated to begin a career where they have the resources they need. I can picture
students graduating and starting jobs in quality work environments that enable them to be the best version of
themselves. Decent work matters to students not only because we want good jobs, but because it creates the
context in which we learn the profession. A foundation of caring for Early Childhood Educators enables the care
of children and supports positive learning environments for students. My dream is that one day our society will
value the wellbeing of Early Childhood Educators and decent work will be embraced.

Reference
Association of Early Childhood Educators Ontario. (n.d.). Ontario Early Childhood Sector Decent Work Charter.
Retrieved from https://www.aeceo.ca/ontario_early_childhood_sector_decent_work_charter

Rachel MacDougall Faussett is a second year student in the George Brown College Early Childhood Education
program and member of the George Brown College Advocates for ECE. She believes passionately that ECE is a
political field and fostering student advocacy contributes to powerful change within the child care sector.

eceLINK | Winter/Spring ‘20 27

H U M A N R E S O U R C E S I N N O V A T I O N

Association of Early Childhood Educators of Ontario (AECEO)

There are many challenges in our current ELCC system; and
at times it can pull Directors in a million different directions.
And with this some things get lost, or left off the “to-do” list.
One thing that should never be pushed off to a later date; being
both a Leader and a Partner with your Team of Educators.

Relationships are the key to life; both personal and professional.
And this is sometimes lost in the sheer volume of duties that
Directors face each day. Professional relationships that are
genuine and authentic, based on trust, honesty, openness
and a shared vision, are crucial to the success of a team. A
dangerous ideology which I have observed in my career is the
belief that once Directors and Senior Management Staff are
promoted, they decide to no longer be part of the day to day
operations that their staff experience; and focus primarily on
their administration duties. And while I can understand the
reasoning behind this – there are only so many hours in the day
and the administration required to run a centre is tremendous,
it must be noted how dangerous this ideology is for the team
morale. Becoming a Director, or Senior Management Staff, does
not mean you stop being an Educator – it means you become
a different type of Educator. You are now the leader, who
needs to inspire your team to continue growing and learning
in their skills, to expand on the current levels of quality care
and education being provided, and share the latest research.
In short, you are now an Educator for your team. But in order
for your team to be fully open to your leadership, they must
also view you as their partner.

In my experience, the highest quality programs tend to consist
of high-functioning educators, along with high-functioning
Directors and Management Staff. They retain their Educators

long term, and find ways to keep them invested in the field, as
well as their individual centres. And the KEY to this is that dual
role, and that dual commitment to both leading the team, and
being part of the team. But what does being part of the team
really mean? There needs to be clear Roles, Responsibilities,
and Chains of Command. But that does not necessarily mean
that Directors (and other senior management members)
cannot be vested in participating in the role of the Educator
side by side with their staff. How can we honestly answer
staff’s questions about how to best support a specific child, if
we first do not know that child? How can we give constructive
feedback on a staff’s circle times, if we are not observing
their circle times? And never discount the value added to

your professional relationships by the staff seeing you jump
in and perform the same duties as them – changing diapers,
greeting families, cleaning toilets, and implementing activities.
You have risen to your position due to your excellence in early
childhood education – so who better to role model for your
team, than you?

The Executive Director – As a Leader and a Partner
By Laura Burla

 28 eceLINK | Winter/Spring ‘20

H U M A N R E S O U R C E S I N N O V A T I O N

Association of Early Childhood Educators of Ontario (AECEO)

Now, I know what some of you may be thinking right now –
“What if my centre is over 250 spaces, at 4 different sites? How
am I supposed to invest daily with each staff, and build this
professional and reciprocal relationship?” This is where your
Management Team comes in. Your goal is to cultivate a team
in management, perhaps Supervisors, Team Leaders, Assistant
Directors, or others, that not only supports the concept of
being a Leader and a Partner, but who also actively makes
choices to ensure they are both. Your role is to provide your
Management Team with the skills they need to foster those
crucial relationships in their sites and programs; and in turn
for your Management Team to know they can turn to YOU as
both a Leader and Partner.

What are some ways you can be a Partner to
your Team?

•	 Talk to them, and get to know their career aspirations and
goals. If they have shown an interest in learning about
the administration of a centre, teach them how to per-
form some of the administration tasks that are appropri-
ate (non-confidential paperwork, program tours or family
orientations, let them help train new staff to the team, to
name a few) – and give them time out of ratio to do this.
The key here is – YOU replace them in ratio while they
complete these tasks! You have freed up a few adminis-
tration tasks that you no longer need time to complete –
which means you have freed up time to spend with your
team! Now you have time with the other team members,

and you are supporting your team members who want to
grow their knowledge base of how the centre works.

•	 Never go into the program just to observe – this is coun-
terintuitive to the team feeling supported, and will instead
result in feeling “watched”. Instead, jump in and complete
duties alongside them, on a regular basis, so that not only
are you modeling high-quality early learning skills, but
also building relationships with the team. And while you
are engaged in play, serving snacks, or doing daily clean-
ing, you will be able to get authentic observations of your
team in action, which you can use to both provide positive
and constructive feedback, and know where each team
member could use support to grow.

•	 Demonstrate that nobody is perfect, yourself included,
and we are ALL on life-long journeys of learning and grow-
ing in our skills and abilities. If you do not know the an-
swer, admit it, and show that you are prepared to put in
the work to find the answers. The Leader who shows they
are not perfect fosters an environment where staff feels
comfortable asking questions, and seeking help when they
need it.

•	 Give credit where credit is due! This can be one of the
BEST ways to build reciprocal trust with your team! If you
find yourself impressed with something, let them know!
Let the families know! Here are some ways that I find
work well:

°° Posting photos of great activities and room
enhancements on our social media, making sure to
both state which staff created it, but also why I liked
it – this shows the families who follow our social
media how skilled our team is, and shows the staff
how valued their hard work is.

°° Post photos in the Parent Pick Up Area, for families to
see, with a little quick note giving props to the staff,
and again explaining why I liked it – again, for the
same reasons as above.

°° At staff/team meetings, give credit where it is earned
– if a staff came up with a new idea, a solution to a

eceLINK | Winter/Spring ‘20 29

H U M A N R E S O U R C E S I N N O V A T I O N

Association of Early Childhood Educators of Ontario (AECEO)

problem, an innovation, an enhancement – make sure
it is known. Never take credit for something another
did; this will snap that reciprocal relationship
immediately, and who can blame a staff for not
feeling appreciated or acknowledged.

°° Submit announcements to your provincial ELCC
publications, congratulating the accomplishments
of your team! And this can go beyond achieving a
new level of education, or years of service, it can also
be for accomplishments like fundraising for a new
library area for the program, or introducing a new
Parent Resource at your program.

°° If a team member comes up with an idea, give them
the support to be part of seeing that idea come to
fruition – let them do the research, help write the
proposal, present at a Board Meeting or Parent
Council, etc. Give them the trust that they can not
only present new ideas to you, but you will in return
trust them to help make those ideas reality.

°° Write personal letters of thanks to each staff, specific
to their contributions to your Team, as everyone no
matter their years in the field or level of training

brings something unique and vital to your program.

In all areas of our lives, relationships are the key to success
and happiness. And we know that in order to have healthy
happy relationships with our spouses, partners, children, and
families, we need to invest time and attention. Professional
relationships are no different; they require genuine
investments of time and attention. This, in turn, will directly
influence the success of your centre. Whatever you have to do,
find a way to make it a priority and assign it the same level
of significance as submitting payroll, or billing families. If you
can add one thing to your professional skill set this year as a
Director, make it how to find ways to be both a Leader and a
Partner for your Team. You will not regret it.

“Laura Burla has worked in the Manitoba early learning and
child care field for the past 20 years, and is the Executive Director
of St. James Montessori in Winnipeg. She is also a member of the
National Network on ELCC Human Resources and Decent Work,
and a Regional Evaluator for the Prime Minister’s Awards for
Excellence in Early Childhood Education . She has her ECE III
Classification as well as Montessori, and has experience in a wide
variety of early learning programs.”

 30 eceLINK | Winter/Spring ‘20

L’INNOVATION EN MATIÈRE DE RESSOURCES HUMAINES

Association of Early Childhood Educators of Ontario (AECEO)

Informés sur le sujet par les travaux du Groupe de travail sur le
travail décent de l’AECEO, nous savons que le secteur des SEGE
fait face à de graves problèmes de recrutement et de rétention
de personnel qualifié partout dans la province. Toutefois, nous
savons également que l’Ontario n’est pas seul à faire face à ces
problèmes de ressources humaines : il y a des similitudes dans
l’ensemble de la main-d’œuvre du secteur des SEGE au Canada.

Sachant que l’Ontario n’était pas isolé dans ce combat, nous
avons convié au début d’octobre 2019 un réseau national
d’employeurs, d’expertes du secteur, de spécialistes en RH,
de syndicats, de représentants de la minorité francophone et
de représentants des Autochtones à une séance de résolution
de problèmes. Ensemble, nous avons élaboré une vision du
secteur et nous avons discuté de solutions novatrices à des
problèmes et des obstacles courants dans les milieux de
travail du secteur des SEGE. Nous avons découvert plusieurs
similitudes au Canada : une pénurie de travailleuses diplômées
en éducation à la petite enfance, de faibles salaires, un
manque de financement de fonctionnement, un taux élevé
d’épuisement professionnel, un taux de roulement important
et un sentiment croissant d’isolement. Cette démarche
nous a toutefois permis de confirmer les nombreuses forces
partagées au sein du secteur : nous sommes une profession qui

regroupe des personnes créatives, résilientes et passionnées.
Collectivement, nous avons la motivation de poursuivre nos
apprentissages tout au long de la vie, de nous perfectionner et
de fournir aux enfants, aux familles et à la collectivité au sein
de laquelle nous travaillons des services de garde d’excellente
qualité.

En utilisant une méthode d’analyse positive, nous avons exploré
différentes pratiques et politiques novatrices en matière de RH
sur le plan de l’embauche, de l’orientation et de la formation
du nouveau personnel, de la planification et de l’affectation,
de la rémunération, du perfectionnement professionnel et de
l’apprentissage et de l’évaluation du rendement. Les membres
du groupe se sont échangé des politiques et des pratiques qui
s’avèrent très efficaces dans leurs services et ont collaboré
pour déterminer les facteurs requis pour que d’autres
services et collectivités connaissent ces mêmes succès. Le
groupe a recensé et peaufiné une pléthore de politiques et
de pratiques qui actualisent les principes du travail décent,
tout en reconnaissant qu’une approche uniforme en matière
de RH ne peut pas fonctionner dans notre secteur. Toutefois,
les membres du Réseau ont trouvé que partager le leadership,
offrir du mentorat et bâtir des réseaux sont des éléments
importants permettant de créer de réelles possibilités d’emploi

Le Réseau national pour l’innovation en matière de ressources humaines

pour l’apprentissage et la garde des jeunes enfants et un travail décent

est une initiative dirigée par la Coalition ontarienne pour de meilleurs

services éducatifs à l’enfance (OCBCC) et réalisée en partenariat

avec l’Association des éducatrices et éducateurs à la petite enfance

de l’Ontario (AECEO). Financé par Emploi et Développement social

Canada, le Réseau national a pour objet d’aborder les problèmes reliés

aux ressources humaines dans le secteur des services éducatifs et de

garde à l’enfance (SEGE), notamment le recrutement et la rétention du

personnel, et de faire du travail des éducatrices et des éducateurs en

services de garde un travail décent.

Introduction - bâtir notre avenir ensemble
par Abigail Doris et Rachel Vickerson

Les opinions et les interprétations figurant dans la présente publication
sont celles de l’auteur et ne représentent pas nécessairement celles du
gouvernement du Canada.

eceLINK | Winter/Spring ‘20 31

L’INNOVATION EN MATIÈRE DE RESSOURCES HUMAINES

Association of Early Childhood Educators of Ontario (AECEO)

et d’apprentissage pour les éducatrices et les travailleuses des
SEGE.

Le Réseau a également établi qu’il était essentiel (1) de prioriser
des activités militantes et des messages communs à l’échelle
du Canada pour s’attaquer aux problèmes systémiques (2)
de diffuser dans tout le secteur des outils RH accessibles et
applicables et (3) d’encourager la création de réseaux viables
et durables et de programmes de mentorat.

Nous avons entrepris de créer une trousse d’outils RH (offerte
sur le site web d’OCBCC) et de modèles accessibles et faciles
à utiliser afin de soutenir le travail décent. La Charte pour
un travail décent produite par le Groupe de travail sur le
travail décent de l’Ontario indique que « des politiques et des
procédures justes et transparentes » et une « communication
ouverte et transparente » sont des facteurs essentiels pour
créer un milieu de travail de qualité, un des quatre principes
qui sous-tendent le travail décent. Cependant, nous savons
également que de nombreuses garderies disposent de
ressources limitées et n’ont pas la capacité de mettre au point
une gamme complète de politiques du personnel. En nous
inspirant de la trousse d’outils RH de l’ancien Conseil sectoriel
des ressources humaines, nous en avons adapté les politiques
organisationnelles afin de créer des modèles et des guides
accessibles pour promouvoir le travail décent. Nous savons
que chaque garderie et que chaque collectivité est unique. Nous
avons donc voulu inspirer le changement tout en proposant
des outils flexibles, adaptés à la réalité des différents milieux
de garde. Nous vous invitons à explorer la trousse d’outils ici :
www.childcareontario.org/hrtoolkit

Reconnaissant l’importance du mentorat dans notre
domaine, nous avons également mis sur pied un programme
de mentorat pour mettre à l’essai des outils révisés et des
outils nouvellement créés. Dans le cadre de ce programme
de mentorat, six membres du Réseau national sont jumelés à
six directrices de garderie recrues dans différentes régions du
pays. Le programme de mentorat, qui se déroule sur quatre
mois, vise principalement à soutenir les nouvelles directrices
dans leurs efforts pour accroître la capacité de leadership et
les pratiques d’un travail décent dans leur service de garde.
Notre appel lancé pour des mentorés a suscité une réponse
retentissante, témoignant d’un besoin réel pour ce type de
liens d’entraide au sein de notre secteur où les ressources sont
limitées.

La dernière phase de ce projet a été d’établir des liens avec
l’ensemble du secteur des SEGE en faisant des présentations
à l’échelle locale. Nous avons pu créer des liens avec des
directrices et des directeurs de garderie, des membres de
conseils d’administration, des éducatrices et des éducateurs
et des étudiantes et des étudiants au collégial et à l’université.
Nous avons mis au point des présentations interactives qui ont
servi à diffuser certains des résultats des phases précédentes
du projet et à inciter les participantes et les participants à
réfléchir à leurs propres expériences dans le domaine. Dans
une perspective de travail décent, nous avons demandé
aux personnes de se concentrer sur les expériences et les
environnements de travail qui leur ont donné le sentiment
d’être valorisées, habilitées et motivées. Suivant cet exercice,

nous avons présenté en atelier les politiques, les structures,
les pratiques et les cultures organisationnelles qui rendent
possible le travail décent. En tant que groupe, nous avons
examiné comment ces facteurs déterminants pouvaient être
transposés afin de créer des pratiques de travail décent et
d’améliorer la qualité de nos services.

Toutes ces activités nous ont appris que la véritable innovation
au sein du secteur des SEGE repose en chacune et chacun de
nous et dans les réseaux professionnels. Nous sommes fières
de mettre en vedette les voix de membres extraordinaires de la
communauté des SEGE de l’Ontario (et du Canada) rencontrés
au fil de cette aventure. Nous encourageons les professionnelles
et les professionnels des SEGE à communiquer avec nous par
l’entremise des réseaux sociaux d’OCBCC et à poursuivre la
conversation sur le #travaildecent dans leurs propres milieux.

 32 eceLINK | Winter/Spring ‘20

L’INNOVATION EN MATIÈRE DE RESSOURCES HUMAINES

Association of Early Childhood Educators of Ontario (AECEO)

Voici quelques exemples de programmes de
mentorat :

•	 De nouveaux employés sont jumelés dès leur entrée à
un employé plus ancien, qui agit comme accompagna-
teur et guide au cours de trois premiers mois d’emploi,
assurant un suivi régulier, guidant l’employé et lui fais-
ant des commentaires.

•	 Un employé s’inscrit volontairement à un programme
de mentorat et progresse dans l’atteinte d’objectifs
précis de perfectionnement avec l’aide d’un autre em-
ployé.

•	 Mentorat en groupe : de petites communautés de pra-
tique sont créées, chacune mettant l’accent sur divers
aspects de perfectionnement professionnel.

•	 Plusieurs garderies dans une collectivité locale s’asso-
cient pour créer un programme de mentorat interor-
ganisationnel, formé de superviseurs d’expérience et
de novices.

Voici quelques exemples de programmes d’accompagnement
(coaching) :

•	 Les employés peuvent rencontrer un « accompagna-
teur » maison, c’est-à-dire un autre membre de l’équi-
pe qui a reçu une formation en accompagnement et
facilitation.

•	 Tous les membres du personnel intéressés reçoivent
une formation en accompagnement et deviennent des
pairs accompagnateurs qui tiennent des rencontres
mensuelles.

Modèle d’outil de la trousse RH: Le mentorat et
l’accompagnement (coaching) au sein de votre
organisation

Introduction

Il est démontré que le mentorat et l’accompagnement (coaching) sont parmi les meilleurs moyens de renforcer
l’engagement du personnel, d’encourager l’apprentissage continu et de développer le leadership. Un programme de
mentorat est une excellente façon d’initier et d’intégrer les nouvelles éducatrices et les nouveaux éducateurs, d’encourager
le personnel en place à acquérir et explorer de nouvelles compétences et d’engager le personnel d’expérience dans un rôle
de leadership significatif. Le mentorat et l’accompagnement peuvent prendre de nombreuses formes différentes au sein
de votre garderie et il est important de définir vos objectifs et d’évaluer vos capacités pour établir ce qui vous convient.

Le mentorat et l’accompagnement sont des pratiques distinctes, mais ils sont étroitement liés. En général, le mentorat
s’établit entre des personnes à des étapes différentes de leur cheminement professionnel, le mentor étant apte à conseiller
le mentoré et à formuler des commentaires en fonction de son expérience dans le domaine. L’accompagnement, pour sa
part, suppose que l’accompagnateur n’est pas un expert de la situation de son client et il n’a pas nécessairement à être plus
expérimenté ou connaissant que le client. Les accompagnateurs guident les clients vers leurs solutions en leur posant les
bonnes questions et en les écoutant attentivement et activement. La plupart des programmes de mentorat comportent
des éléments d’accompagnement, mais l’accompagnement n’est pas nécessairement du mentorat.

eceLINK | Winter/Spring ‘20 33

L’INNOVATION EN MATIÈRE DE RESSOURCES HUMAINES

Association of Early Childhood Educators of Ontario (AECEO)

Aide financière

Même si vous n’offrez pas de rémunération supplémentaire à
votre personnel qui participe au programme de mentorat, le
programme peut entrainer des frais pour la garderie. Afin de
stimuler la participation des éducatrices et des éducateurs et
de maintenir des pratiques de travail décent, le programme de
mentorat doit comporter le moins d’obstacles possible et les
activités ne doivent pas se dérouler durant les heures de pause
ou de repas prescrites.

Les coûts à envisager comprennent notamment :

•	 Payer les heures de mentorat du personnel.

•	 Payer d’autres employés pour couvrir les périodes
consacrées au mentorat.

•	 Fournir aux mentors/mentorés des fonds pour l’achat de
café/grignotines pour leurs rencontres (un faible coût
pour témoigner de son engagement à l’endroit du pro-
gramme).

•	 Prévoir un petit fonds pour le financement des initiatives
et des idées générées dans le cadre du mentorat (p. ex. des
fournitures pour soutenir les objectifs professionnels des
mentorés).

Outre l’aide financière, d’autres considérations entrent en
ligne de compte lorsque l’on met en place un programme de
mentorat. Idéalement, on devrait y réfléchir en collaboration
et en présence des employés et de la direction.

•	 Quel est le but du programme et quels sont ses objectifs?
(p. ex. promouvoir l’esprit d’équipe, augmenter le profes-
sionnalisme, fournir plus de possibilités de leadership.)

•	 Qui sera le coordonnateur et l’organisateur principal du
programme?

•	 Quels outils de formation seront fournis aux mentors et
aux accompagnateurs pour les soutenir dans leur tâche?
(p. ex. guide de formation, ateliers, suivis réguliers.)

•	 Quels seront les critères de jumelage pour former les
paires de mentors/mentorés et les paires d’accompagna-

teurs/accompagnés? (p. ex. objectifs de carrière sembla-
bles, proximité.)

•	 Quels sont les rôles et les attentes de chaque participante
et de chaque participant?

•	 Quelles seront les limites de la relation de mentorat?

•	 Comment seront résolus les problèmes, p. ex. les prob-
lèmes au sein du programme ou entre mentors et men-
torés?

Accompagnement, mentorat et éducation à la
petite enfance

Dans les services éducatifs et de garde à l’enfance, nous
considérons les enfants comme de jeunes apprenants
habilités, confiants et curieux qui sont riches de potentiel, et
nous envisageons notre rôle en tant qu’adultes éducateurs
dans une perspective de facilitation/animation. Nous sommes
là pour guider, fournir des ressources et du suivi, mais
l’autonomie à l’égard du processus d’apprentissage revient à
l’enfant-apprenant ou au groupe d’enfants-apprenants. Cette
philosophie de la facilitation/animation peut s’appliquer aux
relations entre apprenants adultes et mentors. Ultimement,
les apprenants devraient s’approprier leurs résultats
d’apprentissage et de perfectionnement. Et le processus qui
les mène de leur point de départ à l’atteinte de leurs objectifs
est tout aussi important que leurs résultats en fin de parcours.

Avant d’entreprendre une démarche de mentorat, réfléchissez à
ce qui suit pour orienter votre pratique :

•	 La résolution de problèmes fait partie du processus d’ap-
prentissage et servira à développer ou renforcer les capac-
ités d’une personne à résoudre des problèmes similaires à
l’avenir.

•	 Lorsque soutenus par un mentor attentif et expérimenté,
les mentorés peuvent résoudre des problèmes qu’ils n’au-
raient pu résoudre seuls.

•	 La décomposition d’un problème en ses éléments consti-
tutifs est un volet important pour en échafauder la solu-
tion.

 34 eceLINK | Winter/Spring ‘20

L’INNOVATION EN MATIÈRE DE RESSOURCES HUMAINES

Association of Early Childhood Educators of Ontario (AECEO)

En Colombie-Britannique, le gouvernement provincial proposait en 2010 d’introduire un programme de
maternelle à temps plein. Le milieu des services éducatifs et de garde à l’enfance (SEGE) voulait influencer
positivement le dialogue entourant les changements proposés au lieu de réagir à des résultats incontestés.
Dans un effort de collaboration réunissant l’Association des éducatrices et éducateurs à la petite enfance de
la C.-B. (ECEBC) et la Coalition of Child Care Advocate of BC, ainsi que le secteur élargi des SEGE de la C.-B., le
milieu a élaboré un plan, connu sous le nom de « plan à 10 $/jour », pour donner à la Colombie-Britannique un
réseau intégré de services éducatifs et de garde à l’enfance. Fort de moyens de pression et d’actions intensives,
ce plan a réorienté le débat entourant les services de garde et a débouché sur le plus important investissement
dans le domaine jamais vu dans la province, soit 1,3 milliard de dollars.

L’entrevue suivante avec Emily Gawlick, directrice générale de l’ECEBC, décrit comment le milieu des SEGE en
C.-B. a promu et défendu le secteur et présente des leçons que peuvent tirer les autres provinces et collectivités
de l’expérience de la Colombie-Britannique.

Question : Quelle incidence le plan à 10 $/jour a-t-il eue sur les politiques
gouvernementales actuelles?

Emily: Une métaphore me vient toujours à l’esprit : en ce moment,
ce n’est que la pointe de l’iceberg. Le changement ne se produit
pas du jour au lendemain. Nous avons commencé en 2010. Après
beaucoup de recherches et de consultations, nous avons publié en
février 2011 notre plan qui s’intitulait « The Integrated System of
Early Care and Learning in BC » (trad. : réseau intégré de services
éducatifs et de garde à l’enfance en C.-B.). Une fois les frais de
garde maximum établis à dix dollars par jour, nous avons retenu
la formule 10 $/jour, qui était plus facile à diffuser sur les médias
sociaux. Et c’est ainsi que s’est appelé notre plan. Toutefois, le plan,
c’est autre chose que la garderie à peu de frais. Son nom officiel
est le résultat d’une réflexion profonde et de nos recherches
intensives. Notre plan comporte beaucoup d’éléments essentiels
pour améliorer le secteur et assurer que les droits des enfants et
des familles sont respectés. Depuis le tout début de la démarche,
nous mobilisons le milieu des services de garde et les éducatrices

Nous avons continué de
sensibiliser la population en
général et l’élan ainsi créé
s’est confirmé à la dernière
élection provinciale. En effet,
les programmes de tous les
partis comportaient un volet
sur les services de garde.

Les éducatrices et les éducateurs se
mobilisent pour le changement : leçons à tirer
de la campagne 10 $/jour en C.-B.
Une Entrevue avec Emily Gawlick

eceLINK | Winter/Spring ‘20 35

L’INNOVATION EN MATIÈRE DE RESSOURCES HUMAINES

Association of Early Childhood Educators of Ontario (AECEO)

et les éducateurs pour parler du plan et défendre ses éléments qui les
interpellent et qui interpellent les familles et les collectivités.

Nous avons continué de sensibiliser la population en général et l’élan
ainsi créé s’est confirmé à la dernière élection provinciale. En effet, les
programmes de tous les partis comportaient un volet sur les services de
garde. Lorsque le NPD a remporté un gouvernement minoritaire (appuyé
par le Parti vert), celui-ci a mis en œuvre certains des éléments de notre
plan. En février 2017, le gouvernement néodémocrate a annoncé un
investissement de 1,1 milliard de dollars pour les services de garde
en C.-B., l’investissement le plus important à vie à ce titre dans notre
province. Puis, il a ajouté encore plus d’argent dans le dernier budget :
l’investissement est maintenant de 1,3 milliard de dollars.

Cet investissement est assorti de politiques, comme la réduction des frais de garde, l’amélioration de la
rémunération des éducatrices et un plan d’action pour recruter et retenir la main-d’œuvre dans le secteur.
Certaines des mesures proposées sont différentes de ce que préconise notre vision, alors nous devons continuer
à exercer des « pressions positives » sur certaines questions. Le gouvernement fédéral a également consenti des
fonds pour les services de garde dans le cadre d’une entente bilatérale pour soutenir des initiatives en cours
dans la province. Dans l’ensemble, depuis février 2017, nous vivons une expérience vraiment extraordinaire et
nous espérons que cela continue.

Question : Augmenter le salaire et la formation du personnel éducateur est un élément
essentiel de votre plan. Pourquoi croyez-vous qu’il est important pour créer un réseau
intégré de services éducatifs et de garde à l’enfance d’offrir aux éducatrices et aux
éducateurs un travail décent?

Emily: C’est sans doute la même chose ailleurs au pays. Ici, la rétention du personnel est un problème beaucoup
plus grave que le recrutement. Nous avons énormément de mal à retenir les employées. Aussi, au cours des
vingt dernières années ou presque, la réglementation a changé ici, faisant que le personnel éducateur a besoin
de moins en moins de formation pour travailler en services de garde. Les éducatrices n’ont pas le niveau de
formation qui était exigé dans le passé. Or, on sait à quel point l’éducation et la formation contribuent à la
qualité des services, surtout considérant les besoins multiples et diversifiés des familles de nos jours. Faute
d’avoir ce niveau d’éducation, on constate que les éducatrices s’épuisent professionnellement. Elles s’épuisent
parce qu’elles travaillent avec des collègues de moins en moins qualifiés et qu’elles doivent porter l’essentiel
du fardeau. Compte tenu du stress et de l’engagement requis dans cette profession, pour qu’une stratégie de
rétention soit efficace, elle doit s’appuyer sur des salaires convenables et de bonnes conditions de travail.

Outre l’épuisement professionnel, nous perdons de bonnes employées tout simplement parce qu’elles n’ont pas
les moyens de rester dans cette profession. À certains endroits en C.-B., les éducatrices et les éducateurs sont
payés au salaire minimum tandis que d’autres reçoivent 30 $/h. Présentement, l’ECEBC travaille de concert
avec la Coalition of Child Care Advocates of BC à l’élaboration d’une échelle salariale provinciale et de lignes
directrices pour la province. Par la suite, on se penchera sur la façon d’harmoniser le tout à l’échelle provinciale
et d’augmenter les salaires les plus bas. À compter d’avril 2020, le gouvernement appliquera une deuxième

Outre l’épuisement
professionnel, nous
perdons de bonnes
employées tout
simplement parce
qu’elles n’ont pas
les moyens de rester
dans cette profession.

 36 eceLINK | Winter/Spring ‘20

L’INNOVATION EN MATIÈRE DE RESSOURCES HUMAINES

Association of Early Childhood Educators of Ontario (AECEO)

hausse de salaire de 1 $/h pour les éducatrices et les éducateurs qui travaillent directement avec les enfants.
C’est en tout deux dollars de l’heure ajoutés à leur salaire, un peu comme la subvention salariale en Ontario. Ces
mesures démontrent un engagement réel à l’endroit du personnel éducateur. Mais il faut faire plus pour retenir
nos gens dans le secteur. J’entends souvent des histoires d’employées qui quittent le domaine. Par exemple, une
jeune femme m’a dit : « J’adore être éducatrice à la petite enfance », mais malgré cela, elle a obtenu son permis
pour conduire des camions parce qu’elle a besoin de nourrir sa famille. Elle m’a dit : « Je déteste mon travail. Je
ne suis pas là où je devrais être ». Ce sont des situations comme celles-là que l’ECEBC veut voir changer.

Question : Pourquoi croyez-vous qu’il est important que le personnel éducateur
s’implique personnellement et milite pour un travail décent?

Emily: Depuis de nombreuses années, l’ECEBC met des efforts
pour développer le leadership professionnel considérant que c’est
essentiel pour sensibiliser les collectivités locales à l’importante
de l’éducation à la petite enfance et des services de garde. Nos
efforts ont fait en sorte que les éducatrices et les éducateurs ont
été au cœur de la revendication pour le plan à 10 $/jour. On n’a
jamais senti que c’était uniquement le plan de l’ECEBC. Le milieu
se l’est approprié et a parlé du plan partout dans la province. Je
suis persuadée que sans le leadership et les pressions exercées
par les éducatrices, rien de ce qui arrive présentement en C.-B. ne
se serait produit.

Je crois qu’il y a plusieurs raisons pour expliquer l’importance de leur implication. En premier lieu, personne
d’autre n’a de liens comparables aux leurs avec la population. Les éducatrices sont celles qui expliquaient aux
familles à quoi elles pouvaient s’attendre et leur parlaient de leurs droits. Ce sont elles qui présentaient le plan
de 10 $/jour aux conseils municipaux, aux conseils de bande des Premières nations. Elles parlaient du plan sur
les terrains de soccer et dans les ligues de quilles. Les gens disent qu’il y a de petites actions militantes et qu’il y
en a de grandes, mais pour moi, peu importe la forme, c’est du militantisme, et profiter de toutes les occasions
pour parler de sa cause est tout aussi important. Par exemple, une chorale d’étudiantes chantait des cantiques
de Noël sur le Skytrain tout en parlant du plan à 10 $/jour.

Les éducatrices ont une compréhension unique de l’importance de leur travail au jour le jour et de l’importance
de leur rôle dans la collectivité. Nous n’aurions jamais connu ce succès sans leur participation et leur engagement,
car ce sont elles qui ont organisé les rassemblements dans leurs collectivités, défilé avec leurs enfants, et animé
des danses à 10 $/jour. Nommez-le, elles l’on fait. C’est ce qui a créé l’élan et l’engouement. Les éducatrices
ont mis de côté leurs craintes et elles se sont laissées aller à parler de ce qui les passionne. Elles avaient la
possibilité d’influencer positivement le discours public au lieu de réagir à ce qu’on leur faisait subir. Cela fait
une grosse différence.

Question : Et maintenant, comment se poursuit ce militantisme?

Emily: À présent, je trouve qu’une de nos principales difficultés est de soutenir l’élan pour arriver là où il faut se
rendre, parce qu’il s’est produit tellement de choses en très peu de temps. À vrai dire, ce n’est que la pointe de

Les éducatrices ont une
compréhension unique
de l’importance de leur
travail au jour le jour et
de l’importance de leur
rôle dans la collectivité.

eceLINK | Winter/Spring ‘20 37

L’INNOVATION EN MATIÈRE DE RESSOURCES HUMAINES

Association of Early Childhood Educators of Ontario (AECEO)

l’iceberg. Nous avons encore besoin de salaires convenables, de
meilleures conditions de travail et de formation accrue. Et toutes
les familles doivent avoir accès à un service de garde lorsqu’elles
en ont besoin. Nous avons besoin de toutes ces choses. Si nous ne
sommes pas porteuses de ces changements, ils ne se produiront
carrément pas.

Par exemple, le programme de bourses pour l’éducation à la petite
enfance est une initiative mise en œuvre par le gouvernement
qui est gérée par l’ECEBC. Nous avons reçu 11,9 millions de
dollars et nous venons de recevoir 4 millions de plus vu que la
participation au programme est énorme. Nous avons accordé les fonds et 10 millions de dollars ont été utilisés
en douze mois. Nous avons été estomaquées. Le milieu était mécontent de voir qu’il ne restait plus d’argent et
les gens se sont mis à écrire des lettres. Et, devinez quoi? Les gens ont milité et fait des pressions et maintenant,
nous avons 4 millions de dollars de plus pour le prochain semestre. Donc, il est crucial d’entretenir le dialogue
avec le gouvernement.

Les choses peuvent se produire très rapidement et j’ai constaté au cours de deux dernières années que la
voix du secteur s’était renforcie. Si vous suivez les médias sociaux, vous le sentez. Pour une première fois, les
éducatrices et les éducateurs sentent qu’ils ont une voix : « Vous nous l’avez promis, comment se fait-il que
nous ne l’ayons pas encore? » Nous savons qu’il faudra du temps, mais les gens posent des questions sur tout.
Je n’ai jamais vu cela auparavant, et c’est du solide! Nous pouvons miser là-dessus pour donner de l’ampleur au
mouvement et obtenir ce qu’il faut.

Question : En Ontario, nous sommes à une étape bien différente. Quelles leçons
pouvez-vous partager avec vos collègues des autres provinces qui souhaitent des
changements dans leurs systèmes?

Emily: Notre collaboration avec la Coalition of Child Care Advocates of BC est un des facteurs qui nous a le plus
aidées. Nous avons toujours travaillé en parallèle, mais cette fois-ci, nous avons mené la charge en ensemble.
À l’avenir, clairement nos rôles seront différents dans la campagne. Mais nos messages sont les mêmes, ce qui
a été important dans le passé et qui continue de l’être. En même temps, il faut se serrer les coudes en tant que
secteur. Ce doit être le secteur dans son ensemble qui affirme : « Voici ce dont on a besoin ». On ne peut pas
toujours laisser le soin aux autres de parler en notre nom. Il fait être cette voix. C’est une leçon très importante.
Je ne sais pas si c’est à cause de nos valeurs ou de notre culture, mais souvent, ce n’est pas ce qui se passe. Est-ce
parce que nous sommes une profession axée sur les soins et que nous voulons aider les familles auprès de qui
nous travaillons? C’est sans doute la même chose partout au Canada.

Mais nous avons appris qu’il est possible de défendre un point de vue et d’avoir une voix très forte, tout en
conservant nos valeurs et nos convictions. Il faut continuer à se faire entendre, car nous savons que le contexte
politique peut changer rapidement, comme en Ontario. Nous voulons que les services de garde soient tellement
bien établis et enracinés que peu importe le gouvernement, il ne pourra pas revenir en arrière. On doit avoir un
impact aussi grand que possible, surtout pour les familles. Il faut des politiques et des initiatives robustes, pour
qu’on ne puisse pas les enlever. Cette période est critique comme jamais auparavant.

Nous voulons que les
services de garde soient
tellement bien établis et
enracinés que peu importe le
gouvernement, il ne pourra
pas revenir en arrière.

 38 eceLINK | Winter/Spring ‘20

L’INNOVATION EN MATIÈRE DE RESSOURCES HUMAINES

Association of Early Childhood Educators of Ontario (AECEO)

Question : Quelle est votre vision des services éducatifs et de garde à l’enfance au
Canada et en Colombie-Britannique d’ici les 10 ou 15 prochaines années?

Emily: Tellement stimulant! Ma vision c’est d’avoir des éducatrices
passionnées par leur travail et qui demeurent dans le domaine parce
qu’elles le veulent. Si elles décident de quitter la profession ou de faire
autre chose, ce sera par choix et non parce qu’elles y sont forcées. En
d’autres termes, dans cette vision, le personnel éducateur est bien payé et
a d’excellentes conditions de travail qui lui permettent de continuer de se
perfectionner et d’apprendre.

Je crois que nous sommes sur la bonne voie. Et je veux ce qu’il y a de mieux
pour ceux et celles qui ont dû quitter le domaine et pour les autres qui
choisissent de rester, même lorsque c’est difficile. J’espère aussi que les
éducatrices qui arrivent dans le domaine y seront toujours dans dix ou
quinze ans. Je sais qu’elles sont porteuses des meilleures philosophies
et des meilleures techniques pour intervenir auprès des enfants et des
familles.

Et en même temps, j’imagine que chaque enfant et que chaque famille a accès à un service de garde de bonne
qualité dans cette province (au pays), peu importe où ils vivent, et sans se ruiner. En Colombie-Britannique,
pour y arriver, il faudra au moins dix ans de gouvernement engagé et de financement stable. J’ai l’impression
d’avoir présenté notre plan à tout le monde dans la province. Mais à vrai dire, il y a toute une cohorte de
nouvelles éducatrices et de nouveaux éducateurs, de nouveaux grands-parents, de nouvelles étudiantes et de
nouveaux parents à qui il faut continuer de raconter l’histoire.

Ma vision c’est d’avoir
des éducatrices
passionnées par
leur travail et qui
demeurent dans le
domaine parce qu’elles
le veulent.

Pour de plus amples renseignements sur le Plan à 10 $/jour : https://www.ecebc.ca/pdf/0319_10aDay_
Plan_8th_edition_web_Feb_27_2019_final.pdf

eceLINK | Winter/Spring ‘20 39

L’INNOVATION EN MATIÈRE DE RESSOURCES HUMAINES

Association of Early Childhood Educators of Ontario (AECEO)

APPARTENANCE
Reconnaissance des employé-e-s
en tant que professionnels
appréciés.

Compass Early Learning Centre (CELC)
est un organisme à but non lucratif
progressiste qui offre une gamme
variée de services dans les régions de
Peterborough et de Kawartha Lakes.
CELC utilise une approche fondée sur la
collaboration pour atteindre l’excellence
en matière de services éducatifs et
de garde à l’enfance (SEGE). Dans un
exercice de planification stratégique,
CELC a entrepris d’évaluer ses valeurs et
sa raison d’être en tant qu’organisation.
Depuis douze ans CELC engage son
personnel dans des discussions sur
les valeurs et les comportements

souhaités avec les enfants, entre
collègues et avec les familles servies. Les
valeurs organisationnelles communes
sont les suivantes : valeur égale,
intelligence collective, responsabilité,
responsabilisation, apprentissage
continu et milieux de travail sécuritaires,
bienveillants et joyeux. À mesure que
ces valeurs ont pris racine dans les
pratiques quotidiennes du personnel,
CELC s’est mis à réfléchir à la façon
dont sa structure organisationnelle
s’harmonisait aux dites valeurs. CELC
a réalisé qu’une structure hiérarchique
classique ne reflétait pas les valeurs
d’égalité et de responsabilité mutuelle
préconisées. C’est alors que la pratique
de l’accompagnement (coaching) en tant
qu’outil de communication et structure a
été introduite.

L’accompagnement en
pratique :

Le perfectionnement professionnel
était et demeure une composante
essentielle de la transformation au sein
de l’organisme. CELC utilise différents
ouvrages, (y compris des titres comme
Réinventer les organisations et Changez
vos questions — changez votre vie),
pour stimuler l’autoperfectionnement
et le développement des équipes. De
plus, une formation d’un an autour
de la thématique « leaders comme
accompagnateurs » a été offerte au
personnel de direction. CELC a fait preuve
de patience et, sachant que très peu des
membres de l’organisation avaient déjà
travaillé dans un milieu non hiérarchique,
l’organisme a reconnu qu’il faudrait du

Il existe de nombreuses façons d’introduire des pratiques de travail décent au sein de votre organisation. Dans tous
les cas, les changements apportés devraient l’être en collaboration avec l’ensemble du personnel éducateur et des
autres travailleuses et travailleurs. Nous avons sélectionné quatre mesures innovatrices mises en œuvre dans le
secteur des services éducatifs et de garde à l’enfance (SEGE) qui mettent en relief les quatre volets de la Charte
pour un travail décent de l’Association des éducatrices et éducateurs à la petite enfance de l’Ontario (AECEO) : (1)
Reconnaissance des employé-e-s en tant que professionnels appréciés (2) Rémunération de niveau professionnel
(3) Perfectionnement professionnel et (4) Milieux de travail de qualité. Nous espérons que ces études de cas vous
inspireront une réflexion au sujet de votre propre organisation et qu’elles généreront une discussion entourant
les façons d’apporter des changements significatifs pour se doter de solides pratiques en matière de ressources
humaines et de travail décent.

Études de cas — mesures innovatrices
en matière de travail décent

 40 eceLINK | Winter/Spring ‘20

L’INNOVATION EN MATIÈRE DE RESSOURCES HUMAINES

Association of Early Childhood Educators of Ontario (AECEO)

temps pour développer la pratique de
l’accompagnement. Les concepts, les
valeurs et les pratiques quotidiennes
devaient changer. Étant donné que la
collaboration est nécessaire à la prise de
décisions entourant le fonctionnement
d’un service de garde, les équipes du
CELC participent toutes à la résolution
des problèmes et à la construction d’une
vision pour « travailler ensemble ».
La prise de décision est partagée et
les responsables des équipes aident à
stimuler cette collaboration. La fonction
de l’équipe de la haute direction a été
repensée et ses membres sont devenus
des « liens organisationnels » dont la
fonction est de conseiller et de contribuer
de leur expertise pour soutenir la
prise de décision. En tant que tel, ce ne
sont pas ces « liens organisationnels »
qui prennent les décisions en ce qui
concerne les programmes.

Voici comment la pratique de
l’accompagnement a engendré
des changements positifs :

L’accompagnement est un mode de
communication qui soutient les équipes
et leur permet de trouver des solutions
individuelles aux multiples tensions
qui surviennent tous les jours dans un
service de garde. La communication
au sein de CELC est plus efficace grâce
à cette pratique d’accompagnement.
Dans leurs groupes, les éducatrices
et les éducateurs prennent les
décisions entourant la pédagogie et les
expériences offertes, guidées en cela
par le plan stratégique, les politiques et

les procédures de CELC, par la Loi sur
la garde d’enfants et la petite enfance et
par le guide pédagogique de l’Ontario
pour la petite enfance, Comment
apprend-on? Une responsable de la
pédagogie dans chaque équipe encadre
et soutient les éducatrices en stimulant
la pratique réflexive, une formule qui a
transformé non seulement les équipes,
mais également l’organisation.

MIEUX-ÊTRE
Rémunération de niveau
professionnel

La Coalition ontarienne pour de meilleurs
services éducatifs à l’enfance (OCBCC) a
été fondée en 1981 avec le mandat de
demander pour l’Ontario des services
de garde à l’enfance universellement
accessibles, abordables, de bonne
qualité et à but non lucratif. Organisme
à base de membres, l’OCBCC réclame
des services de garde plus abordables
et du financement accru pour soutenir
la qualité des services, notamment des
salaires suffisants pour les éducatrices
et éducateurs à la petite enfance et le
personnel des services de garde.

Le régime collectif d’avantages sociaux
de l’OCBCC a été créé en 1993 pour
soutenir les garderies membres qui
souhaitaient fournir à leur personnel un
régime d’assurance-maladie et de soins
dentaires complémentaire. Étant donné
que de nombreuses garderies sont de
petite taille et des employeurs à but non
lucratif, elles avaient du mal à trouver et se
payer un bon régime d’avantages sociaux

pour leur personnel. En regroupant
les garderies, l’OCBCC a pu créer un
bassin plus important d’employeurs
pour obtenir une brochette de bons
avantages sociaux à coût moindre. Pour
l’OCBCC, ce régime d’avantages sociaux
est un service essentiel offert à ses
garderies membres. Il donne accès à un
régime d’assurance-maladie et de soins
dentaires complémentaire à un plus
grand nombre d’éducatrices et à leurs
familles.

Le régime d’avantages sociaux
en pratique :

En tout premier lieu, il faut vous assurer
que votre garderie est membre de la
Coalition ontarienne pour de meilleurs
services éducatifs à l’enfance (OCBCC);
le régime est uniquement offert aux
garderies membres de l’OCBCC.

Les garderies membres désireuses
d’en savoir plus sur les modalités de
fonctionnement du régime collectif
d’avantages sociaux s’appliquant à leur
cas peuvent appeler la nouvelle division
commerciale de la Community Services
Benefits Trust au : 1-855-895-7155.
Un représentant vous présentera les
diverses options du régime et vous
fournira un devis en fonction de la taille
et des besoins de votre garderie. Si vous
décidez d’adhérer au régime d’avantages
sociaux, un spécialiste de la question
vous assistera pour votre inscription et
l’établissement de votre profil en ligne.

Pour le personnel : Transmettez

eceLINK | Winter/Spring ‘20 41

L’INNOVATION EN MATIÈRE DE RESSOURCES HUMAINES

Association of Early Childhood Educators of Ontario (AECEO)

cette information à votre directrice ou
directeur de garderie et dites-lui que le
régime de l’OCBCC est l’un des régimes
de ce type qui croît le plus rapidement
dans le secteur.

Voici comment le régime
d’avantages sociaux a
engendré des changements
positifs :

Le régime d’avantages sociaux a été pris
en charge par un nouveau fournisseur
en 2016, le Community Services Benefits
Trust, un organisme dont la spécialité
est d’offrir des avantages sociaux au
personnel du secteur des services
sociaux. Depuis ce changement, le régime
a doublé de taille et offre maintenant
des avantages sociaux à plus de 1 200
travailleuses et travailleurs dans près de
100 garderies en Ontario.

Pour les travailleuses et les travailleurs
en garderie, un régime d’avantages
sociaux fait partie de ce que l’on
considère un travail décent. Cela
signifie avoir accès à un vaste éventail
d’avantages sociaux : soins médicaux,
assurance-maladie complémentaire,
soins dentaires, assurance-voyage,
médicaments d’ordonnances, etc. Cela
signifie pouvoir utiliser les services de
physiothérapeutes, de massothérapeutes
autorisés ou de conseillers lorsque
l’on en a besoin. À long terme, cela
signifie une meilleure santé et du
mieux-être. Et pour les garderies, offrir
un bon régime d’avantages sociaux
facilite le recrutement et la rétention
du personnel. Le régime d’avantages

sociaux de l’OCBCC étant « collectif »,
les coûts sont réduits de sorte que des
garderies qui ne pensaient pas avoir
les moyens d’offrir d’avantages sociaux
à leur personnel peuvent désormais le
faire. Pour l’OCBCC, c’est un privilège
de fournir un service aussi positif pour
soutenir la main-d’œuvre du secteur des
services éducatifs et de garde à l’enfance.

ENGAGEMENT
Perfectionnement
professionnel

Jackman Community Daycare est une
garderie à but non lucratif, partie
intrinsèque du milieu scolaire depuis
plus de trente ans dans l’est de Toronto.
La garderie Jackman estime que les idées
des enfants sont au cœur de son projet
éducatif émergent, lequel est directement
fondé sur les intérêts et les besoins des
enfants qui la fréquentent. Pour soutenir
complètement cette vision des services
éducatifs et de garde à l’enfance, la
garderie s’est dotée de politiques et de
pratiques afin d’aider son personnel à
poursuivre des études supérieures et
du perfectionnement professionnel de
manière à mieux répondre aux besoins
et aux intérêts des enfants. La direction
et le conseil d’administration de la
garderie Jackman valorisent l’éducation
continue et ces politiques s’avèrent un
moyen de soutenir le personnel. Bien
souvent, les cours coûtent excessivement
cher. Les politiques d’aide financière
pour l’éducation et le perfectionnement
professionnel de la garderie permettent
aux employées d’atteindre leurs
objectifs de perfectionnement et de se

faire rembourser les cours. En éliminant
le fardeau du coût, l’apprentissage et
le perfectionnement professionnel
deviennent plus accessibles.

Le perfectionnement
professionnel en pratique :

En vertu de sa politique d’aide financière
pour l’éducation, le coût des cours de
niveau postsecondaire que suivent
les employées afin d’approfondir leur
pratique professionnelle et d’améliorer
la qualité de leur programme éducatif
leur est remboursé. Par exemple, suivre
un cours de langage gestuel ou un cours
d’éducation spécialisée est admissible
au plein remboursement (jusqu’à 750 $
par année). Un cours de yoga peut être
remboursé partiellement étant donné
qu’il peut ou non profiter directement
au programme. Il revient à la direction
de déterminer si le cours est remboursé
en entier ou partiellement. La garderie
Jackman soutient également les
employées qui participent à des ateliers
de perfectionnement professionnel en
leur remboursant leurs frais d’inscription
et leur temps. Si une éducatrice participe
à un congrès au cours d’une fin de
semaine, la garderie paie ses heures de
présence à un atelier, tout dépendant
de l’atelier. Normalement, la garderie
rembourse le coût de l’atelier et selon
le contexte, l’employée peut être
remboursée pour son temps. Après avoir
rempli une demande de participation
à un atelier, l’employée la soumet à
la direction. Une fois l’aide financière
approuvée, le formulaire est remis à
l’employée et utilisé pour faire le suivi de

 42 eceLINK | Winter/Spring ‘20

L’INNOVATION EN MATIÈRE DE RESSOURCES HUMAINES

Association of Early Childhood Educators of Ontario (AECEO)

ses apprentissages. L’employée répond à
des questions à l’endos du formulaire et
partage ses apprentissages dans le cadre
d’une réunion ultérieure du personnel.

Voici comment la
politique d’éducation
et de perfectionnement
professionnel a engendré des
changements positifs :

Le personnel est très heureux de se
faire rembourser pour ses activités de
perfectionnement professionnel. Cette
mesure en facilite l’accès et les employées
se sentent valorisées. La possibilité
qu’ont les employées de partager avec
leurs collègues ce qu’elles ont appris est
habilitante et constitue une excellente
expérience d’apprentissage. La garderie
Jackman reconnaît l’importance pour ses
éducatrices de satisfaire aux exigences
de l’Ordre des éducateurs et éducatrices
de la petite enfance et ces politiques
y contribuent. Pour financer cette
politique, la garderie prévoit un budget
annuel de 10 000 $ (pour 30 employées).

EXPRESSION
Milieux de travail de qualité

La Société Pommes de Reinette Daycare
(SPRD) est un organisme à but non
lucratif qui offre des services de garde
à l’enfance en français aux enfants de
familles franco-albertaines vivant dans le
sud de l’Alberta. Sa philosophie est fondée
sur le principe que chaque enfant est

unique et apprend mieux dans un milieu
sécuritaire et positif par l’exploration
et le jeu. En tant que programme de
langue française dans une communauté
francophone minoritaire, la SPRD a un
éventail de politiques et de programmes
spécialisés visant à recruter et à retenir
des éducatrices et éducateurs hautement
qualifiés et formés.

En dépit de mesures attrayantes,
de salaires convenables et d’une
gamme complète d’avantages sociaux,
l’organisme accusait un taux élevé
d’employées qui se portaient malades
à la dernière minute. Une culture
s’installait en vertu de laquelle les
employées cherchaient à vider leur
banque de congés de maladie avant la fin
de l’année. Confrontée à des problèmes
de planification de dernière minute, la
SPRD a revu sa politique de congé de
maladie pour voir de quelle façon cette
politique pourrait mieux répondre aux
besoins du personnel tout en soutenant
la qualité du programme et du milieu de
travail.

Modification de la politique de
congé de maladie en pratique

Initialement, la politique de congé de
maladie de la SPRD comportait deux
semaines de vacances payées et dix
jours de congé de maladie payé (non
transférables à l’année suivante), pour
un total de vingt jours de congé payé.
Après réflexion et consultation du

personnel, la SPRD a modifié sa politique
pour inclure trois semaines de vacances
payées, trois jours de congé de maladie
payé (transférables à l’année suivante)
et deux jours de congé payé pour motifs
personnels et les employées ont congé
le jour de leur anniversaire (ou le jour
travaillé le plus près), pour un total
de vingt-et-un jours de congé payé. Ce
changement d’ordre structurel, avec
l’ajout de seulement un jour de congé,
soutient mieux la prestation des services
et a amélioré l’environnement de travail.

Voici comment la modification
de la politique de congé
de maladie a engendré des
changements positifs :

Cette petite modification quoique
significative a permis à la Société
Pommes de Reinette Daycare d’améliorer
considérablement l’environnement de
travail. Moins d’employées se portent
malades, surtout à la dernière minute,
et il est plus facile de prédire et de
planifier des congés significatifs. Le
taux d’épuisement professionnel des
employées a également chuté. Les
éducatrices pouvant planifier leurs
congés, elles n’attendent plus d’être
épuisées au point de ne pas pouvoir
travailler et d’être obligées de se porter
malades. La planification est moins
effrénée et plus productive, ce qui par
ailleurs contribue à la qualité générale
des services à la fois pour le personnel,
les enfants et les familles.

eceLINK | Winter/Spring ‘20 43

L’INNOVATION EN MATIÈRE DE RESSOURCES HUMAINES

Association of Early Childhood Educators of Ontario (AECEO)

En tant qu’étudiante novice en éducation à la petite enfance, j’ai appris ce qu’était l’épuisement professionnel.
Ma professeure nous a expliqué que les éducatrices et les éducateurs à la petite enfance pouvaient souffrir
d’épuisement professionnel, car les attentes de rendement à leur endroit sont élevées. On m’a prévenue que ces
éducatrices et éducateurs devenaient complaisants et cyniques et que si je voulais être une bonne éducatrice, il
ne fallait jamais que je laisse une telle chose m’arriver. J’étais déterminée à être la meilleure éducatrice possible
et je me suis promis d’éviter l’épuisement professionnel à tout prix. Étudiante zélée, armée de théories sur le
développement et les yeux tout écarquillés, j’ai entrepris mes stages avec détermination.

Dans un de mes stages, l’éducatrice qui m’était affectée
comme mentore venait d’obtenir son diplôme. Je n’avais
jamais rencontré une personne qui aimait autant les
enfants. Au fil du temps passé dans cette garderie, j’ai
remarqué des conditions de travail auxquelles je ne
m’attendais pas. Ma mentore restait souvent tard après la
fin de son quart de travail pour préparer les activités du
lendemain. Elle achetait des fournitures pour les enfants
avec son propre argent. Elle planifiait son programme
éducatif et préparait le matériel chez elle le soir et les fins
de semaine. Lorsque je lui ai demandé pourquoi elle faisait
tout cela, elle m’a expliqué qu’elle préférait sacrifier de son
temps et de son argent plutôt que de priver les enfants. Être
une bonne éducatrice était plus important pour elle que
son propre bien-être. Je me suis rappelé les mises en garde
de mes professeurs au sujet des attentes élevées à l’endroit
des éducatrices et je me suis demandé si c’était une façon
viable de vivre.

Dans un autre de mes stages, ma mentore correspondait en tout point à la description que m’avaient faite mes
professeures de l’épuisement professionnel. Elle ne jouait pas avec les enfants, elle commérait dans la salle de
pause et elle paraissait désintéressée. Observer cette éducatrice m’a fait peur. Était-ce ce qui se passait après
quelques années dans le domaine? L’épuisement professionnel était-il inévitable? Au fil du déroulement de

Le rêve d’une étudiante : avoir un emploi décent
par Rachel MacDougall Faussett

Mes contacts avec l’AECEO
ont tout changé. J’y ai
rencontré des femmes
passionnées qui m’ont

appris que l’épuisement
professionnel pouvait être
évité par des conditions de

travail décentes.

 44 eceLINK | Winter/Spring ‘20

L’INNOVATION EN MATIÈRE DE RESSOURCES HUMAINES

Association of Early Childhood Educators of Ontario (AECEO)

mon stage, ma mentore m’a avisée de ne pas faire d’efforts supplémentaires, car on s’attendrait à ce que les
autres en fassent autant. Mettre la barre haute n’était pas encouragée parce que toutes les autres éducatrices
devraient en faire plus. Ma motivation s’est évanouie. L’enthousiasme que je ressentais auprès des enfants a
diminué. J’étais désintéressée. J’ai commencé à perdre mes illusions et j’ai remis en question mon choix de
carrière. À ma grande horreur, je me sentais épuisée. Je me suis demandé comment faire pour réchapper ma
formation et trouver un travail dans un domaine autre qu’en services de garde. J’ai fait une demande de stage à
l’AECEO (Association des éducatrices et éducateurs à la petite enfance de l’Ontario). Je me suis croisé les doigts
en espérant de trouver mieux.

Mes contacts avec l’AECEO ont tout
changé. J’y ai rencontré des femmes
passionnées qui m’ont appris que
l’épuisement professionnel pouvait
être évité par des conditions de travail
décentes. L’AECEO définit le travail décent
à partir de quatre principes : d’abord,
les éducatrices à la petite enfance ont
besoin d’être reconnues pour leur rôle
essentiel au développement des jeunes
enfants (AECEO, date inconnue). En tant
que professionnelles, les éducatrices
devraient recevoir une rémunération
de niveau professionnel qui reflète
leur rôle (AECEO, date inconnue). Les
éducatrices devraient être soutenues
par des activités de perfectionnement
professionnel afin de fournir des programmes éducatifs de bonne qualité aux enfants et aux familles (AECEO,
date inconnue). Enfin, les éducatrices devraient avoir des milieux de travail qui soutiennent de façon holistique
« l’appartenance, l’inclusion, la diversité, le mieux-être, l’engagement et l’expression » (AECEO, date inconnue).

Ce nouveau savoir m’a donné les outils et les mots pour décortiquer ce que j’avais observé sur le terrain. J’ai
cessé de blâmer mes mentores pour leur situation; j’ai réalisé qu’elles faisaient de leur mieux. J’avais observé la
dévalorisation systématique d’un travail axé sur les soins, une dévalorisation qui mène à de piètres conditions
de travail et un salaire dérisoire. Il en résultait des éducatrices surchargées et découragées qui se débrouillaient
du mieux qu’elles pouvaient. En appliquant les principes de l’AECEO, le travail décent changerait la vie des
éducatrices et des éducateurs à la petite enfance. Ma première mentore aurait le temps et les ressources
nécessaires et elle n’aurait pas à sacrifier son bien-être personnel. Ma deuxième mentore aurait le respect et la
rémunération auxquels elle a droit pour entretenir sa motivation et son sens du devoir.

En parlant avec mes collègues à l’école, j’ai constaté que je n’étais pas la seule à être affectée par mes expériences
de stages. Bon nombre de mes collègues observaient aussi les conséquences des mauvaises conditions de travail
et se disaient que ce devait être la norme dans le secteur. Nous partagions les mêmes craintes : faibles salaires

eceLINK | Winter/Spring ‘20 45

L’INNOVATION EN MATIÈRE DE RESSOURCES HUMAINES

Association of Early Childhood Educators of Ontario (AECEO)

et sacrifices qu’il faudrait faire pour être de bonnes éducatrices à la petite enfance. Je me désolais de voir que
beaucoup d’étudiantes termineraient leurs études dans une perspective de conditions de travail médiocres.

 Le mentorat dans un contexte de travail indécent perpétue un cycle de déresponsabilisation. La relation entre
mentores et étudiantes trace la voie pour la nouvelle génération d’éducatrices à la petite enfance. Les stages
devraient être une occasion exceptionnelle d’inspirer les étudiantes et de nourrir leur enthousiasme. Mes
collègues et moi avons amorcé nos stages, gonflées à bloc, pour nous rendre compte que le système ne valorisait
pas notre passion. Le fait de voir nos mentores souffrir a changé notre perception de notre futur rôle dans le
domaine.

À l’approche de la remise de nos diplômes, je rêve d’un monde dans lequel le travail décent est la norme pour les
éducatrices et les éducateurs à la petite enfance. J’imagine des mentores qui se sentent valorisées et inspirées
à transmettre leur savoir aux stagiaires. Je vois des étudiantes enthousiastes et motivées d’entreprendre une
carrière où elles auront les ressources dont elles ont besoin. Je peux imaginer des étudiantes obtenant leur
diplôme et commençant à travailler dans des milieux de travail stimulants qui leur permettent de donner le
meilleur d’elles-mêmes. Le travail décent est important pour les étudiantes non seulement parce que nous
voulons de bons emplois, mais aussi parce qu’il crée le contexte dans lequel nous apprenons la profession. Se
préoccuper du bien-être des éducatrices et des éducateurs à la petite enfance permet de s’occuper du bien-être
des enfants et d’assurer aux étudiantes et aux étudiants des milieux d’apprentissage positifs. Je rêve qu’un jour
notre société valorisera le bien-être des éducatrices à la petite enfance et que le travail décent sera une réalité.

Bibliographie

Association des éducatrices et des éducateurs à la petite enfance de l’Ontario (AECEO). Charte pour un travail
décent dans le secteur de l’éducation à la petite enfance (document non daté). Source : https://drive.google.com/
file/d/1vTsNgOT7TuJ5lz82L25rx2D1wd-MFf84/view

Rachel MacDougall Faussett est étudiante en deuxième année en éducation à la petite enfance au Collège George
Brown. Elle fait partie des militantes pour l’éducation à la petite enfance du collège. Elle croit fermement que
l’éducation à la petite enfance est un domaine politique et que stimuler le militantisme chez les étudiantes
contribue à des changements profonds dans le secteur.

https://drive.google.com/file/d/1vTsNgOT7TuJ5lz82L25rx2D1wd-MFf84/view
https://drive.google.com/file/d/1vTsNgOT7TuJ5lz82L25rx2D1wd-MFf84/view

 46 eceLINK | Winter/Spring ‘20

L’INNOVATION EN MATIÈRE DE RESSOURCES HUMAINES

Association of Early Childhood Educators of Ontario (AECEO)

Notre système de services éducatifs et de garde à l’enfance
(SEGE) comporte de nombreux défis et, à certains moments,
les directrices et les directeurs peuvent être tiraillés dans une
foule de direction. Et cela étant, certaines choses se perdent
ou sont omises de la liste des « choses à faire ». Une chose à ne
jamais remettre : votre rôle de leader et de partenaire auprès
de votre équipe d’éducatrices et d’éducateurs.

Les relations sont essentielles dans la vie, à la fois les
relations personnelles et les relations professionnelles. Et
c’est un aspect qui peut se perdre, enseveli dans le volume
considérable des tâches quotidiennes d’une directrice. Des
relations professionnelles authentiques, fondées sur la
confiance, l’honnêteté, l’ouverture et une vision partagée, sont
cruciales au succès de l’équipe. Au cours de ma carrière, j’ai
observé une façon d’agir dangereuse : les éducatrices, une
fois promues directrices ou à un poste de la haute direction,
décident de ne plus participer aux activités quotidiennes du
personnel éducateur pour se concentrer principalement
sur les tâches administratives. Bien que j’en comprenne les
raisons - après tout, une journée compte seulement un certain
nombre d’heures et l’administration d’une garderie est une
tâche énorme - il faut souligner le danger que présente un tel
comportement pour le moral de l’équipe. Devenir directrice ou
membre de l’équipe de la haute direction ne signifie pas que
vous cessez d’être éducatrice, cela signifie que vous devenez
un autre type d’éducatrice. Vous êtes maintenant la leader.
Vous devez inspirer votre équipe à continuer de s’améliorer
et d’acquérir de nouvelles habiletés, vous devez améliorer le
niveau de qualité des services fournis et la formation offerte
et vous devez partager avec vos éducatrices les recherches les
plus récentes. Bref, vous êtes maintenant l’éducatrice de votre
équipe. Mais pour qu’elle accepte d’emblée votre leadership,

elle doit aussi vous considérer comme leur partenaire.

Selon mon expérience, les meilleures garderies tendent à être
celles où le personnel éducateur est à haut rendement ainsi
que l’équipe de direction. Elles gardent leurs éducatrices
sur une longue période et trouvent des façons d’entretenir
leur motivation pour le domaine et aussi pour leur garderie.

Et la CLÉ pour y parvenir se trouve dans ce double rôle et ce
double engagement de diriger l’équipe et de faire partie de
l’équipe. Mais, que signifie au juste faire partie de l’équipe? Il
faut assigner des responsabilités et des rôles précis et avoir
une structure hiérarchique clairement définie. Mais cela
ne veut pas nécessairement dire que les directrices (et les
autres membres de la haute direction) ne peuvent s’impliquer
comme éducatrice auprès de leur personnel. Comment peut-
on répondre honnêtement aux interrogations d’une éducatrice
concernant la meilleure façon d’intervenir auprès d’un enfant
si on ne connaît pas l’enfant? Comment peut-on rétroagir de
façon constructive à une séance d’animation en « cercle », si
on n’observe pas le travail de l’éducatrice durant ces séances?

La directrice générale ou le directeur général
— en tant que leader et partenaire
Par Laura Burla

eceLINK | Winter/Spring ‘20 47

L’INNOVATION EN MATIÈRE DE RESSOURCES HUMAINES

Association of Early Childhood Educators of Ontario (AECEO)

Et ne sous-estimez jamais la valeur ajoutée à votre relation
professionnelle avec vos éducatrices lorsque celles-ci vous
voient intervenir et exécuter les mêmes tâches qu’elles :
changer les couches, accueillir les familles, nettoyer les toilettes
et faire des activités. Vous occupez ce poste en raison de votre
excellence à titre d’éducatrice à la petite enfance, alors qui de
mieux placer pour donner l’exemple à votre équipe?

Bon, je sais ce que certaines d’entre vous pensent en ce moment : « Et
comment dois-je m’y prendre si je gère 250 places dans quatre
installations différentes? Comment puis-je m’investir
quotidiennement auprès de chaque éducatrice et bâtir cette
belle relation professionnelle et réciproque? » C’est ici qu’entrent
en jeu vos gestionnaires. Votre but est de développer une
équipe de gestionnaires : superviseures, cheffes d’équipe,
directrices adjointes et autres qui, non seulement appuient le
concept de leader et de partenaire, mais qui font des choix
délibérés pour s’assurer d’être les deux. Votre rôle est de
développer au sein de vos gestionnaires les habiletés requises
pour qu’elles encouragent et forgent ces relations cruciales
dans leurs services de garde. Et de votre côté, vous devez vous
assurer que vos gestionnaires savent qu’elles peuvent compter
sur vous en tant que leader et partenaire.

Quelques façons d’être partenaire des
membres de votre équipe?
•	 Parlez-leur et informez-vous de leurs aspirations et buts

sur le plan professionnel. Si des éducatrices manifestent de
l’intérêt à connaître les rouages de l’administration d’une

garderie, montrez-leur comment exécuter certaines tâch-
es administratives (formalités non confidentielles, visites
de la garderie, information aux familles, laissez-les initier
et intégrer à l’équipe de nouveaux membres du personnel,
etc.) et libérez-les de leurs tâches habituelles pour qu’elles
puissent en faire l’expérience. Et la clé ici, c’est que VOUS
les remplacez pendant qu’elles s’acquittent de ces tâch-
es! Comme vous avez délégué des tâches administratives,
vous vous êtes donné du temps que vous pouvez consa-
crer aux autres membres de votre équipe tout en appuyant
les employées désireuses de connaître le fonctionnement
d’une garderie.

•	 N’entrez jamais dans un groupe simplement pour faire de
l’observation. Les éducatrices n’auront pas l’impression
d’être « soutenues », mais au contraire elles se croiront
« surveillées ». Au lieu de cela, joignez-vous régulièrement
à l’équipe d’éducatrices pour exécuter des tâches à leurs
côtés. De cette façon, non seulement donnerez-vous l’ex-
emple d’interventions éducatives de qualité, mais vous
forgerez des liens avec l’équipe. Et pendant que vous jouez
avec les enfants, servez des collations ou faites du ménage,
vous pourrez véritablement observer les éducatrices en
action. Des observations qui vous serviront à formuler des
commentaires positifs et constructifs et à déterminer ce
dont chaque membre de l’équipe a besoin pour s’amélior-
er.

•	 Démontrez que personne n’est parfait, vous y compris, et
que vous êtes TOUTES et TOUS sur un parcours d’appren-
tissage à vie et de développement de vos compétences
et de vos habiletés. Si vous ne connaissez pas la réponse,
avouez-le, et montrez que vous allez faire ce qu’il faut pour
la trouver. Un leader qui laisse voir ses imperfections en-
courage un environnement au sein duquel le personnel est
à l’aise de poser des questions et d’aller chercher de l’aide
au besoin.

•	 Rendez à César ce qui appartient à César! C’est souvent
un des MEILLEURS moyens de bâtir une relation de con-
fiance réciproque avec les membres de votre équipe. Si
une chose, une activité ou un comportement vous impres-
sionne, dites-le. Et dites-le aux familles. Voici des moyens
qui fonctionnent bien selon mon expérience :

 48 eceLINK | Winter/Spring ‘20

L’INNOVATION EN MATIÈRE DE RESSOURCES HUMAINES

Association of Early Childhood Educators of Ontario (AECEO)

°° Publication sur les réseaux sociaux de votre garderie
de photos d’activités et d’aménagements réussis en
précisant qui en est responsable et pourquoi vous
aimez. C’est une façon de mettre en relief pour les
familles qui vous suivent la compétence de votre
équipe et de montrer au personnel à quel point son
travail exigeant est valorisé.

°° Placer des photos dans l’aire où les parents viennent
chercher les enfants accompagnés d’une légende
indiquant qui est responsable et pourquoi vous
aimez — pour les mêmes raisons citées auparavant.

°° Au cours de réunions du personnel et de réunions
d’équipe, reconnaissez les membres de votre
personnel lorsque c’est mérité : si une éducatrice a eu
une bonne idée, a trouvé une solution à un problème,
a innové, a apporté une amélioration, assurez-vous
qu’on le sait. Ne vous accordez jamais le mérite pour
la réalisation de quelqu’un d’autre. Vous détruirez
sur le champ la réciprocité de votre relation et qui
pourra blâmer cette personne de ne pas se sentir
appréciée ou reconnue?

°° Placer des annonces dans les bulletins provinciaux
des associations de services de garde, félicitant
votre équipe pour ses réalisations. Et ces annonces
peuvent ratisser plus large qu’un nouveau diplôme
ou que le nombre d’années d’ancienneté. Vous pouvez
souligner une collecte de fonds pour aménager une
bibliothèque dans la garderie ou pour introduire une
nouvelle ressource destinée aux parents.

°° Si une éducatrice a une bonne idée, lui donner
l’appui nécessaire pour que son idée se concrétise.
Laissez-lui le soin de faire la recherche, aidez-la
à rédiger la demande et à la présenter au conseil
d’administration ou au comité de parent, etc.
Démontrez à vos employées que non seulement elles
peuvent soumettre de nouvelles idées, mais que vous
les aiderez à les concrétiser.

°° Écrire des lettres de remerciement personnelles
à chaque membre de votre équipe soulignant son
apport à l’équipe. Car tout le monde, peu importe
le nombre d’années dans le domaine ou leur niveau
d’éducation, apporte quelque chose d’unique et
d’essentiel à votre service de garde.

Dans tous les aspects de notre vie, les relations sont la clé de
nos réussites et de notre bonheur. Et nous savons que pour
avoir des relations saines et heureuses avec nos conjoints et
conjointes, nos partenaires, nos enfants et nos familles, nous
devons y mettre du temps et de l’attention. Pour les relations
professionnelles, les mêmes règles s’appliquent. Elles exigent
un véritable investissement en temps et en attention. En
retour, cet investissement aura un impact sur le succès de votre
garderie. Peu importe ce que vous devez faire pour entretenir
ces relations, trouvez une façon d’en faire une priorité et
accordez-y le même niveau d’importance que vous accordez
à faire les paies ou à remettre les factures aux parents. Si
vous pouvez ajouter une corde à l’arc de vos compétences
professionnelles cette année en tant que directrice, choisissez
des façons d’être à la fois leader et partenaire pour les membres
de votre équipe. Vous ne le regretterez pas.

« Laura Burla travaille dans le secteur des services éducatifs
et de garde à l’enfance au Manitoba depuis vingt ans. Elle est
directrice générale du centre St. James Montessori à Winnipeg.
Elle est également membre du Réseau national pour l’innovation
en matière de ressources humaines pour l’apprentissage et la
garde des jeunes enfants et un travail décent et elle est une des
évaluatrices régionales pour le Prix du premier ministre pour
l’excellence en éducation de la petite enfance. Elle détient un
diplôme de niveau III en éducation de la petite enfance ainsi
qu’un diplôme en pédagogie Montessori, en plus de posséder de
l’expérience dans un vaste éventail de services de garde ».

