

Pre-K Budget Update Webinar

April 11, 2016

Susan Adams
Assistant Commissioner
Georgia's Pre-K & Instructional Supports

Governor's FY2017 Proposed Budget

- This is the 2nd webinar about the proposed budget for FY2017.
- If you have not reviewed the 1st webinar, you can download it from the DECAL website.
 - www.decals.gov> Pre-K> Pre-K Updates
- You can also download the FY2017 Pre-K Draft Rate Chart from same webpage.

Governor's FY2017 Proposed Budget

The screenshot shows the Georgia Department of Early Care and Learning website. The browser address bar displays <http://dec.al.ga.gov/PreK/PreKProgramChanges.aspx>. The website header includes the logo and navigation links: Agency, Programs, Families, Teachers, Providers, and Contact Us. A search bar is also present. The left sidebar contains a list of links, with 'Pre-K Program Updates' highlighted. The main content area is titled 'GEORGIA'S PRE-K PROGRAM UPDATES' and contains a paragraph about the department's commitment to meeting the needs of Georgia's four-year-olds. Below this, there are tabs for the years 2016-2017, 2015-2016, and 2014-2015. The 2016-2017 tab is selected, showing a list of links: 'Pre-K Budget Letter 2016-2017', 'Pre-K Rates (Preliminary Draft) 2016-2017', 'Pre-K Update Webinar- February 3, 2016', and 'Pre-K Update Webinar (Feb. 3, 2016) - Slides'. A red arrow points to the 'Pre-K Budget Letter 2016-2017' link.

Governor's FY2017 Proposed Budget

- The Governor's budget includes **\$36.4 million** in additional lottery funding for Georgia's Pre-K Program.
- Proposed budget supports recommendations made by the Education Reform Commission:
 - Increase lead teacher salary
 - Increase assistant teacher salary
 - Provide additional funding for operating and benefit costs

Governor's FY2017 Proposed Budget

- Increase **Lead Teacher** salary:
 - Increase salary base for a four year degree to **\$26,000**
 - Add a pay level for a master's degree in ECE- **\$38,400**
 - Implement a new compensation model for teachers employed by public and private programs
 - **3%** for each **2** years of **Creditable Years of Experience**
- Increase **Assistant Teacher** salary:
 - Increase salary by **11%**
- Additional **3%** increase proposed for all state employees including **Pre-K Lead and Assistant Teachers**:
 - Lead Teachers- 3% on base salary
 - Assistant Teachers- 14% total increase

Governor's FY2017 Proposed Budget

- Additional lottery funds to increase benefits for Pre-Kindergarten lead and assistant teachers and provide program providers with the flexibility to combine benefits and non-instructional costs as needed.
 - Operating Costs (benefits, classroom materials and supplies, administrative and operating costs)
 - Salary
 - Lead Teacher (Base and Supplement)
 - Assistant Teacher

FY2017 Draft Rate Chart

Preliminary Draft of the 2016-2017 Georgia's Pre-K Annual Rates for 1 Class of 22 Students

Credential	Private Metro Area		Private Non-Metro Area		Public School	
Two Year Degree	Salary Lead	\$ 21,029.27	Salary Lead	\$ 21,029.27	Salary Lead	\$ 21,029.27
	Salary Asst.	\$ 15,561.66	Salary Asst.	\$ 15,561.66	Salary Asst.	\$ 15,561.66
	Operating	\$ 32,875.12	Operating	\$ 26,282.82	Operating	\$ 23,163.88
	Total	\$ 69,466.05	Total	\$ 62,873.75	Total	\$ 59,754.81
Credential	Private Metro Area		Private Non-Metro Area		Public School	
Four Year Degree	Salary Lead	\$ 26,780.00	Salary Lead	\$ 26,780.00	Salary Lead	\$ 26,780.00
	Salary Asst.	\$ 15,561.66	Salary Asst.	\$ 15,561.66	Salary Asst.	\$ 15,561.66
	Operating	\$ 34,241.50	Operating	\$ 27,649.20	Operating	\$ 24,530.26
	Total	\$ 76,583.16	Total	\$ 69,990.86	Total	\$ 66,871.92
Credential	Private Metro Area		Private Non-Metro Area		Public School	
Certified (T4)	Salary Lead	\$ 35,118.35	Salary Lead	\$ 35,118.35	Salary Lead	\$ 35,118.36
	Salary Asst.	\$ 15,561.66	Salary Asst.	\$ 15,561.66	Salary Asst.	\$ 15,561.66
	Operating	\$ 36,222.69	Operating	\$ 29,630.39	Operating	\$ 30,196.77
	Total	\$ 86,902.70	Total	\$ 80,310.40	Total	\$ 80,876.79
Credential	Private Metro Area		Private Non-Metro Area		Public School	
Certified (T5)*	Salary Lead	\$ 39,552.00	Salary Lead	\$ 39,552.00	Salary Lead	\$ 39,552.00
	Salary Asst.	\$ 15,561.66	Salary Asst.	\$ 15,561.66	Salary Asst.	\$ 15,561.66
	Operating	\$ 37,276.13	Operating	\$ 30,683.83	Operating	\$ 31,715.47
	Total	\$ 92,389.79	Total	\$ 85,797.49	Total	\$ 86,829.13

Understanding the Rate Chart

- Rate chart represents a ‘per class’ reimbursement.
- The ‘per class’ estimate is based on the FY2017 proposed Pre-K budget.
- The rate chart itemizes the core costs of the program (salary and operating) by the budget cost drivers (program type and zone, lead teacher credential level).

Understanding the Rate Chart- Program Type and Zone

Preliminary Draft of the 2016-2017 Georgia's Pre-K Annual Rates for 1 Class of 22 Students

Credential	Private Metro Area		Private Non-Metro Area		Public School	
Two Year Degree	Salary Lead	\$ 21,029.27	Salary Lead	\$ 21,029.27	Salary Lead	\$ 21,029.27
	Salary Asst.	\$ 15,561.66	Salary Asst.	\$ 15,561.66	Salary Asst.	\$ 15,561.66
	Operating	\$ 32,875.12	Operating	\$ 26,282.82	Operating	\$ 23,163.88
	Total	\$ 69,466.05	Total	\$ 62,873.75	Total	\$ 59,754.81
Credential	Private Metro Area		Private Non-Metro Area		Public School	
Four Year Degree	Salary Lead	\$ 26,780.00	Salary Lead	\$ 26,780.00	Salary Lead	\$ 26,780.00
	Salary Asst.	\$ 15,561.66	Salary Asst.	\$ 15,561.66	Salary Asst.	\$ 15,561.66
	Operating	\$ 34,241.50	Operating	\$ 27,649.20	Operating	\$ 24,530.26
	Total	\$ 76,583.16	Total	\$ 69,990.86	Total	\$ 66,871.92
Credential	Private Metro Area		Private Non-Metro Area		Public School	
Certified (T4)	Salary Lead	\$ 35,118.35	Salary Lead	\$ 35,118.35	Salary Lead	\$ 35,118.36
	Salary Asst.	\$ 15,561.66	Salary Asst.	\$ 15,561.66	Salary Asst.	\$ 15,561.66
	Operating	\$ 36,222.69	Operating	\$ 29,630.39	Operating	\$ 30,196.77
	Total	\$ 86,902.70	Total	\$ 80,310.40	Total	\$ 80,876.79
Credential	Private Metro Area		Private Non-Metro Area		Public School	
Certified (T5)*	Salary Lead	\$ 39,552.00	Salary Lead	\$ 39,552.00	Salary Lead	\$ 39,552.00
	Salary Asst.	\$ 15,561.66	Salary Asst.	\$ 15,561.66	Salary Asst.	\$ 15,561.66
	Operating	\$ 37,276.13	Operating	\$ 30,683.83	Operating	\$ 31,715.47
	Total	\$ 92,389.79	Total	\$ 85,797.49	Total	\$ 86,829.13

Understanding the Rate Chart - Credentials

Preliminary Draft of the 2016-2017 Georgia's Pre-K Annual Rates for 1 Class of 22 Students

Credential	Private Metro Area		Private Non-Metro Area		Public School	
Two Year Degree	Salary Lead	\$ 21,029.27	Salary Lead	\$ 21,029.27	Salary Lead	\$ 21,029.27
	Salary Asst.	\$ 15,561.66	Salary Asst.	\$ 15,561.66	Salary Asst.	\$ 15,561.66
	Operating	\$ 32,875.12	Operating	\$ 26,282.82	Operating	\$ 23,163.88
	Total	\$ 69,466.05	Total	\$ 62,873.75	Total	\$ 59,754.81

Credential	Private Metro Area		Private Non-Metro Area		Public School	
Four Year Degree	Salary Lead	\$ 26,780.00	Salary Lead	\$ 26,780.00	Salary Lead	\$ 26,780.00
	Salary Asst.	\$ 15,561.66	Salary Asst.	\$ 15,561.66	Salary Asst.	\$ 15,561.66
	Operating	\$ 34,241.50	Operating	\$ 27,649.20	Operating	\$ 24,530.26
	Total	\$ 76,583.16	Total	\$ 69,990.86	Total	\$ 66,871.92

Credential	Private Metro Area		Private Non-Metro Area		Public School	
Certified (T4)	Salary Lead	\$ 35,118.35	Salary Lead	\$ 35,118.35	Salary Lead	\$ 35,118.36
	Salary Asst.	\$ 15,561.66	Salary Asst.	\$ 15,561.66	Salary Asst.	\$ 15,561.66
	Operating	\$ 36,222.69	Operating	\$ 29,630.39	Operating	\$ 30,196.77
	Total	\$ 86,902.70	Total	\$ 80,310.40	Total	\$ 80,876.79

Credential	Private Metro Area		Private Non-Metro Area		Public School	
Certified (T5)*	Salary Lead	\$ 39,552.00	Salary Lead	\$ 39,552.00	Salary Lead	\$ 39,552.00
	Salary Asst.	\$ 15,561.66	Salary Asst.	\$ 15,561.66	Salary Asst.	\$ 15,561.66
	Operating	\$ 37,276.13	Operating	\$ 30,683.83	Operating	\$ 31,715.47
	Total	\$ 92,389.79	Total	\$ 85,797.49	Total	\$ 86,829.13

Understanding the Rate Chart- Core Costs

Credential	Private Metro Area	
 Four Year Degree	Salary Lead	\$ 26,780.00
	Salary Asst.	\$ 15,561.66
	Operating	\$ 34,241.50
	Total	\$ 76,583.16

- Base Salary for Lead Teacher is driven by credential level.
- Salary for Assistant Teacher is a “flat-rate” across all program types and zones.
- Operating includes benefits, classroom materials and supplies, administrative and operating costs.

Understanding the Rate Chart

- The Rate Chart only estimates a 'per class' budget. It does not give an exact reimbursement amount.
- The actual class reimbursement amount may vary based on program data including:
 - Class size
 - Changes in teacher credentials
 - # of days offering service
- Reimbursement is impacted by additional factors NOT represented on the rate chart:
 - Transportation services provided for Category 1 students
 - Start up funds for newly funded classes
 - Supplemental Compensation for Lead Teachers – **NEW!**

FY2017 Draft Pre-K Rate Chart

The screenshot shows the Georgia Department of Early Care and Learning website. The browser address bar displays <http://dec.al.ga.gov/Prek/PreKProgramChanges.aspx>. The website header includes the 'Bright from the Start' logo and the text 'Georgia Department of Early Care and Learning'. A navigation bar contains links for Agency, Programs, Families, Teachers, Providers, and Contact Us. A sidebar on the left lists various Pre-K resources, with 'Pre-K Program Updates' highlighted. The main content area is titled 'GEORGIA'S PRE-K PROGRAM UPDATES' and contains a paragraph about the department's commitment. Below this, there are tabs for the years 2016-2017, 2015-2016, and 2014-2015. The 2016-2017 tab is active, showing a list of links including 'Pre-K Budget Letter 2016-2017', 'Pre-K Rates (Preliminary Draft) 2016-2017', 'Pre-K Update Webinar- February 3, 2016', and 'Pre-K Update Webinar (Feb. 3, 2016) - Slides'. A red arrow points to the 'Pre-K Rates (Preliminary Draft) 2016-2017' link.

Lead Teacher Credentials and Base Salary

Preliminary Draft of the 2016-2017 Georgia's Pre-K Annual Rates for 1 Class of 22 Students

Credential	Private Metro Area		Private Non-Metro Area		Public School	
Two Year Degree	Salary Lead	\$ 21,029.27	Salary Lead	\$ 21,029.27	Salary Lead	\$ 21,029.27
	Salary Asst.	\$ 15,561.66	Salary Asst.	\$ 15,561.66	Salary Asst.	\$ 15,561.66
	Operating	\$ 32,875.12	Operating	\$ 26,282.82	Operating	\$ 23,163.88
	Total	\$ 69,466.05	Total	\$ 62,873.75	Total	\$ 59,754.81
Credential	Private Metro Area		Private Non-Metro Area		Public School	
Four Year Degree	Salary Lead	\$ 26,780.00	Salary Lead	\$ 26,780.00	Salary Lead	\$ 26,780.00
	Salary Asst.	\$ 15,561.66	Salary Asst.	\$ 15,561.66	Salary Asst.	\$ 15,561.66
	Operating	\$ 34,241.50	Operating	\$ 27,649.20	Operating	\$ 24,530.26
	Total	\$ 76,583.16	Total	\$ 69,990.86	Total	\$ 66,871.92
Credential	Private Metro Area		Private Non-Metro Area		Public School	
Certified (T4)	Salary Lead	\$ 35,118.35	Salary Lead	\$ 35,118.35	Salary Lead	\$ 35,118.36
	Salary Asst.	\$ 15,561.66	Salary Asst.	\$ 15,561.66	Salary Asst.	\$ 15,561.66
	Operating	\$ 36,222.69	Operating	\$ 29,630.39	Operating	\$ 30,196.77
	Total	\$ 86,902.70	Total	\$ 80,310.40	Total	\$ 80,876.79
Credential	Private Metro Area		Private Non-Metro Area		Public School	
Certified (T5)*	Salary Lead	\$ 39,552.00	Salary Lead	\$ 39,552.00	Salary Lead	\$ 39,552.00
	Salary Asst.	\$ 15,561.66	Salary Asst.	\$ 15,561.66	Salary Asst.	\$ 15,561.66
	Operating	\$ 37,276.13	Operating	\$ 30,683.83	Operating	\$ 31,715.47
	Total	\$ 92,389.79	Total	\$ 85,797.49	Total	\$ 86,829.13

Lead Teacher Credentials

- Associates Level: \$21,029.27
 - Grandfathered, approved associate degrees
 - Lead teachers who have an insufficient credential will be paid at the assistant teacher level.
- Bachelors Level: \$26,780.00
 - Only valid, approved ECE degrees OR related degrees with ECE coursework minimum (15 semester or 25 quarter hours)
- Certified (T4): \$35,118.35
 - Only valid in an approved, current T4 certification fields
- Certified Masters (T5): \$39,552.00
 - Only valid for an approved, current T5 certification fields

Lead Teacher Credentials

- All credentials and certifications are being reviewed.
 - There are potentially a few changes in accepted degrees and certifications.
 - Programs will be contacted if any of their teachers are impacted by any changes.
- Draft approved credentials and certifications will be posted on the DECAL website by Friday, April 22nd.
- Final approved credentials and certifications will be posted in the SY2017 Pre-K Operating Guidelines.

New Lead Teacher Supplemental Compensation Model

- New compensation model for all Pre-K lead teachers (public and private programs) is proposed for FY2017.
- **3%** for each **2** years of ***Creditable Years of Experience*** up to **20** years.
- Supplemental compensation will be cumulative.
- All prior ***Creditable Years of Experience*** will be eligible unless compensated in 'frozen' T & E system.
 - Programs currently receiving T & E for any lead teachers will continue to receive the supplement at the 'frozen' level.
 - Any additional eligible creditable years of experience will be paid based on the new compensation model.

Lead Teacher Supplemental Compensation

- ***Creditable Years of Experience*** is defined as:
 - All years taught in a Georgia's Pre-K Program (public or private) with an approved credential.
- AND/ OR**
- All years taught as a certified LEAD teacher in a K-12 public school.
 - To receive credit for a year, the teacher must work 6 months of the school year (60%).
- Programs will be required to verify lead teacher ***Creditable Years of Experience***.

Salary Requirements

- Based on the proposed budget, lead teacher salary will have two components:
 - Base salary determined by credential level
 - Supplemental compensation determined by *Creditable Years of Experience*.

- Compensation must meet the following minimum salary requirements:
 - Lead Teacher:
 - 90% of the base salary
 - 100% of supplemental compensation
 - Assistant Teacher:
 - 100% of salary

Governor's FY2017 Proposed Budget

● Grantee Next Steps:

- Develop a process or/and policy regarding verification of *Creditable Years of Experience* for your program
 - Contracts
 - PANDA roster documentation
 - Teacher history data
- Communicate with your staff about budget including salary increases

Governor's FY2017 Proposed Budget

- DECAL Next Steps:
 - Continued development of policy and process to support new compensation model
 - Supplemental Compensation Model Chart
 - Supports for determining lead teacher compensation
 - Upgrades of PANDA system to process payments
 - Verification of *Creditable Years of Experience* process
 - Creation of additional communication of budget changes- FAQs, webinars, etc.
- Budget is **preliminary** until the state budget is finalized

Questions?

prek@dec.al.ga.gov

Thank you for joining the webinar.

Susan Adams
Assistant Commissioner
Pre-K & Instructional Supports
susan.adams@dec.al.ga.gov
404-651-7420