

Children's Services Strategy

northern
beaches
council

Contents

Introduction	4
A new strategy	5
What are the social benefits of children's services?	6
What are the economic benefits of children's services?	7
What services does Council currently provide?	8
How was this strategy prepared?	9
The Strategy	10
Strategy elements	11
Vision	12
Integrated services	14
Accessible services	15
Workforce Planning	16
Valued learning approach	17
The Evidence	19
Population size, structure and growth	20
Household structure, work trends and employment	21
Developmental vulnerability	22
Pre-school attendance, disability and cultural diversity	23
Service concentration	24
Service standards	25
Community-reported strengths of children's services	26
Community-reported challenges	27
Factors influencing choice	28
Community-reported gaps, needs and priorities	29
References and data sources	30
Appendix A	31

Introduction

A new strategy for delivery of Council's Children's Services

Background

Northern Beaches Council is based on Sydney's Northern Beaches, and administers a 254 square kilometre region for over 270,000 residents. The Council was formed in 2016 with the amalgamation of the former Manly, Pittwater and Warringah Councils. The organisation partners with the community to enhance quality of life, promote sustainable development and protect the environment.

Why is a strategy needed?

As a newly formed Council, it is important that investments and efforts made in relation to any public services are suited for the Council's vision and resources.

There are also a number of other current and emerging local factors which the Strategy has been prepared to address. These include:

- changing populations
- need for accessible services
- changes in the early child care sector and workforce
- a need to define the role of Council in children's services.

A key focus area for Council is the provision of high quality and affordable child care services. In particular, Council seeks to support children with special needs, as well as families on low income or who are living with disadvantage.

The current children's services delivered by Council reflect a range of different approaches inherited from the former councils.

Definition of Children's Services

In this Strategy, the term 'children's services' refers to a wide range of childhood education and care services. These include:

- **Long day care:** a service that provides an early childhood education program, delivered by a qualified teacher, which provides all-day or part-time care for children aged birth to six who attend on a regular basis.
- **Pre-schools:** a service that provides an early childhood education program, delivered by a qualified teacher, often but not necessarily on a sessional basis in a dedicated service.
- **Outside school hours care:** a service that provides care for primary school aged children (typically 5 to 12 years) before and after school and can also operate during school holidays (vacation care) and on pupil free days.

This combined, streamlined Children's Services Strategy is designed to ensure Council's services best meet the needs of the community. It contains three sections:

- Introduction
- The Strategy
- The Evidence.

- **Family day care:** home based early childhood education and care for children aged from six weeks to 12 years.
- **Occasional care:** care offered on an ad hoc basis from one hour to a whole day for children aged 6 weeks to 6 years.
- **Vacation care:** services providing education and care during school holidays.

What are the social benefits of children's services?

Overview

International and Australian research over many years has demonstrated the positive social and economic impacts of early education and care.

The Australian Institute of Health and Welfare has prepared a Literature review of the impact of early childhood education and care on learning and development (2019). Key findings of the wide range of research reviewed are:

- Children from disadvantaged backgrounds show the greatest gains from attending high-quality child care
- The number of months of attendance at pre-school is related to better intellectual development and improved independence, concentration and sociability
- Longitudinal studies have demonstrated the effectiveness of high-quality, focused pre-school programs in reducing the effects of social disadvantage, developing children's social competency and emotional health, and preparing children for a successful transition to school
- Benefits were optimised when children from different social backgrounds attended the same pre-school program

OECD enrolments at four years of age (2017)

Australian enrolments at four years of age (2015-2017)

What are the economic benefits of children's services?

Overview

Research into the economic costs of high-intensity and crisis services has identified a range of positive economic impacts of early education and care.

Australian governments spend \$15.2 billion per year delivering 'late intervention' services to deliver acute or statutory support to children and young people in crisis. This includes spending associated with out-of-home care, the youth justice system, and social security benefits for unemployed young people.

Often, children, young people and their families can avoid crisis if they have earlier access to appropriate or targeted support. This can significantly reduce the demand for late intervention services over time.

Early intervention strategies can provide opportunities to:

- Improve the lives of children and young people, and strengthen communities
- Reduce pressure on government budgets and drive future savings
- Boost workforce skills and capabilities, and build the economy.

High-quality early childhood education are an effective early intervention approach. A PwC report has demonstrated that Australian universal early childhood education programs produce a 1:2 return on investment.

Annual cost of late intervention in Australia (2018-2019) prices

Some issues which can be better addressed by early intervention

Youth unemployment

Youth hospitalisation for mental health issues, including suicide

Physical health, including child and youth obesity

Youth crime

What services does Council currently provide?

Overview

There are 14 Council-owned child care services on the Northern Beaches LGA, providing 880 approved places.

Council provides at least one centre offering each service type:

- seven long day care services
- two pre-school services
- four vacation care services
- one occasional care service
- family day care

Council recruits and supports 50 family day care educators to provide small group care and information to 320 children using this service.

These services support:

- 374 children from an English as a second language background
- 170 children from low income families
- 55 children with a disability.

Northern Beaches Council Children's Services also develop individual programs for children with additional needs including gifted children.

Suburb	Name	Centre type	Places per day
Balgowlah	North Harbour Pre-School	Pre-school	40
Belrose	Belrose Community and Children's Centre	Long day care	78
Brookvale	Brookvale Children's Centre	Long day care	56
Brookvale	Brookvale Occasional Care	Occasional & Long day care	29
Cromer	Cromer Vacation Care	Vacation Care	60
Curl Curl	Harbord Vacation Care	Vacation Care	60
Dee Why	Dee Why Children's Centre	Long day care	70
Fairlight	The Roundhouse Children's Centre	Long day care	79
Forestville	Forestville Vacation Care	Vacation Care	60
Manly	Manly Community Pre-school	Pre-school	60
Manly Vale	Manly Vale Vacation Care	Vacation Care	45
Narrabeen	Narrabeen Children's Centre	Long day care	56
Seaforth	Harbour View Children's Centre	Long day care	52
	Northern Beaches Council Family Day Care	Family Day Care	135
Total			880

How was this strategy prepared?

The process for preparing this strategy is shown in this diagram. It commenced with research and analysis, the findings of which are provided in the Introduction section, as well as The Evidence section.

The approach for community engagement was to consult with non-users and current users of Council's Children's Services and key stakeholders. The engagement with different types of community and stakeholder groups ensured a range of perspectives were provided to inform this strategy.

Community engagement included:

- **Telephone interviews** with a private children's services provider, a service run by another council, and an organisation supporting children with additional needs
- A **focus group** with community members, held at the Manly Vale Community Centre
- **Intercept surveys** undertaken with families which do not use Council's Children's Services, at Story Time at the Mona Vale Library and a school holiday event at the Glen Street Theatre in Belrose, with 29 surveys completed
- Inclusion of questions in **Children's Services Customer Satisfaction Surveys**, with 315 responses.

Findings from this engagement are provided in The Evidence section. The outcomes were used as the basis of many aspects of the document, including the vision, focus areas and strategic actions contained in The Strategy section.

Following the collation of an evidence base, two **co-design workshops** were held with the Council Children's Services Team to guide the design of the strategy vision, focus areas and strategic actions. Outputs from the co-design workshop formed the basis of the **draft Strategy**, which underwent **public exhibition** and feedback. After the exhibition period, the **Children's Services Strategy** was finalised.

The Strategy

Strategy elements

Overview

This Strategy contains three main elements:

- vision and purpose
- focus areas
- strategic actions.

The relationship between these elements is shown in the diagram opposite.

The **vision and purpose** for children's services is the centre of the strategy. It was prepared based on the outcomes of engagement with families and Council's Children's Services team. The vision is shown on the following page.

The **focus areas** are the four key areas which Council will prioritise over the next four years to achieve the vision. The focus areas are intended to work together to deliver on the vision and are not provided in any particular order.

The **strategic actions** are a series of high level activities in each of the focus areas for Council to complete over the next four years. The strategic actions are provided with the relevant focus areas on pages 14-17.

A **roadmap** showing the interrelationships between the strategic actions and their timing is on page 18.

Relationship between strategy elements

Vision

Children's Services are **valued as an essential** part of Council's commitment to a healthy and engaged community.

Our **integrated learning services** and play-based approach **sets the benchmark** for early childhood learning across the Northern Beaches.

Council's Children's Services are **accessible, equitable, and flexible**. They enable community connections and support community values.

A hand is shown reaching upwards towards a single, iridescent soap bubble. The background is a soft, out-of-focus green, suggesting an outdoor setting. The lighting is bright and natural, highlighting the texture of the hand and the shimmering colors of the bubble.

Purpose

Northern Beaches Council provides children's services for a number of interconnected reasons, including to:

- Support the area's diverse communities and families and help meet their needs
- Help address gaps in the services supplied by the market
- Set a quality benchmark for children's services.

01 Integrated services

Council manages a portfolio of integrated and multi modal services that provide flexibility for families.

This focus area responds to feedback that families are seeking greater flexibility in children’s services.

The strategic actions are on developing an innovative ‘multi modal model’ approach which sees many services provided from one location. Dependent on the needs of local families, services in a multi modal model may include long day care, occasional care, pre-schools and outside school hours care. It is planned to trial inclusion of pre-school services at Dee Why Children’s Centre pending state Government funding approval.

Universal access funding to Early Childhood Education is available for all children in the year before full-time school. There is a movement to expanding the Commonwealth funding contribution to include three-year olds, further supporting increasing participation rates in pre-school.

The strategic actions also look at ways in which Children’s Services can collaborate with other services, such as schools, elder care services and allied health to provide community connections.

No	Strategic action	Year
1.1	Develop a business plan to operate a permanent facility at North Harbour offering pre-school and vacation care services aligned to community need.	2021
1.2	Trial the integrated delivery of multiple service types at Dee Why Children’s Centres and report on the learning, customer satisfaction, professional development and financial outcomes.	2021
1.3	Deliver a program collaboratively with one school and one elder care service and report on the outcomes for community connections.	2021
1.4	Develop a cost-neutral operating model for multi modal service delivery that provides flexibility for families and increases service efficiency.	2022
1.5	Introduce an integrated customer management system for Children’s Services to better track family needs, preferences and service satisfaction.	2022
1.6	Develop and implement a prioritised program for appropriate existing centres to operate as multi-modal services.	2023

02 Accessible services

Council provides children’s services to give families choices which cater for their diverse needs, are conveniently located, and are affordable.

Accessibility means different things to different families. For some families it is the ability to afford services at all, for others it means services located close to home, school or work. Some families seek services without long waiting lists and others need services which meet the particular support or programming needs of their child.

All families desire choice. Strategic actions in this focus area allow Council’s services to help provide choice for the families of the Northern Beaches and help meet wider community needs.

No	Strategic action	Year
2.1	Review operational policies and procedures to increase flexibility with an initial focus on reviewing operating hours, maintain affordability and support service cost neutrality.	2021
2.2	Undertake detailed research and engage with the community to determine how Children’s Services can respond to community need and provide a benchmark for service quality in the upper Northern Beaches and/or Frenchs Forest.	2021
2.3	Develop a business case for a new Council-run centre in the upper Northern Beaches and/or Frenchs Forest, with clear prioritisation and staging if more than one new centre is proposed.	2022
2.4	Engage the community and special education experts, on the design of a new Council-run centre on the upper Northern Beaches and/or Frenchs Forest and its potential integration with other Council and non Council services such as allied health.*	
2.5	Undertake detailed land use and operational planning for a new Children’s Services centre.*	
2.6	Begin construction of a new Children’s Service centre to meet community need.*	
2.7	Begin engagement and forward planning for any additional new centres.*	

* 2.4-2.7 are dependant on Frenchs Forest Structure Plan timing and funds being available.

03 Workforce Planning

Council is engaged and committed to fostering Children’s wellbeing and education by providing consistent and quality care.

Highly trained, engaged and committed staff are essential to realising positive long term social and economic outcomes from early childhood education and care.

The programming of activities and establishing nurturing relationships with families and children are important aspects of Council achieving and maintaining its high quality ratings.

No	Strategic action	Year
3.1	Engage with and plan for staff to develop appropriate skill sets required to deliver high quality Children’s Services.	2021
3.2	Continue to support the professional development and continuous learning for early childhood educators.	2021
3.3	Facilitate efficient and effective recruitment and onboarding processes to ensure the seamless delivery of high quality service.	2021
3.4	Create opportunities for industry connection, networking and advocacy in the area of Early Childhood education for staff.	2022
3.5	Review and refine employment policies to strengthen the delivery of accessible and integrated services for families.	2022

04 Valued learning approach

Council communicates its leading educational approach to service delivery so it is understood by all stakeholders.

The evidence is clear: Council provides high quality children’s services which are valued by families and provide a benchmark for private and non government service providers.

However, the educational philosophy behind Council’s approach is not always understood by families, other service providers and the broader community.

Strategic actions in this focus area aim to increase understanding of Council’s approach, to help improve early learning for all children on the Northern Beaches.

No	Strategic action	Year
4.1	Develop and implement a communications plan which educates and informs families, partners, other service providers, and the broader community about Council’s leading approach to children’s services.	2021
4.2	Empower and support educators to feel confident in articulating Council’s early learning approach and the importance of early learning.	2022
4.3	Develop and implement a community engagement and outreach program that showcases how Council’s approach to its delivery of children’s services helps to grow the future leaders of the Northern Beaches community.	2023
4.4	Evaluate the extent to which the community and stakeholders understand the educational approach of Council’s Children’s Services.	2024

Roadmap to a city-leading multi modal approach

This roadmap shows how the 20 strategic actions will be staged over the timeframe of the Children’s Services Strategy.

The strategic actions delivered in the first two years of the Workforce Planning and Valued Learning Approach focus areas will set a foundation for ongoing improvements to service delivery.

Early actions in these focus areas will enable innovations in the Integrated Services and Accessible Services focus areas, in particular the delivery of the multi modal service model. This will provide the accessibility and flexibility sought by families, help future proof Council’s services and establish the Northern Beaches as a leader in children’s services.

Focus Area	2021			2022		2023	2024+
Integrated Services	1.1	1.2	1.3	1.4	1.5	1.6	
Accessible Services	2.1		2.2	2.3			
Workforce Planning	3.1		3.2	3.3	3.4		
Valued Learning Approach	4.1			4.2		4.3	4.4

Measures of Success

- **Integrated Services:** A multi modal service operates at North Harbour offering pre-school and vacation care services aligned to community need in 2022
- **Accessible Services:** Children’s Services operating as a cost neutral service by 2022/2023 and ongoing
- **Workforce Planning:** Reduce the recruitment timeframe for successfully onboarding staff to under 12 weeks
- **Valued Learning Approach:** Maintain high customer satisfaction levels, the current measure is >90% parent satisfaction

The Evidence

3,675 more children aged 0-9 will live in the area by 2041

Population size and structure

In 2021, the Northern Beaches is home to **270,642** people, representing 5.2% of the Greater Sydney population. Over the next 20 years, the population of the LGA is expected to increase by 15.5% to **312,503** people.

Compared to Greater Sydney, the Northern Beaches has an **older population** with a median age of **40 years** compared to the median of 36 years in Greater Sydney. Children aged **0-9 years** on the Northern Beaches account for **12.5%** of the population. This proportion is not expected to increase significantly between 2021 and 2041, however the number of children aged 0-9 years is expected to increase by 10.9% to **37,523**. In particular, the number of children aged 0-4 is expected to increase by 12.3%.

.idcommunity 2021

Expected population growth

The populations of **Ingleside** and **Frenchs Forest** are also expected to increase significantly (297.0% and 98.9% respectively), with an increase in the number of medium density apartment buildings predominantly driving population growth in these areas.

.idcommunity 2021

Population pyramid 2021

Projected population growth 2016-2041

Many families with high levels of advantage

Household structure and work trends

The Northern Beaches has a high proportion of family households (including couples without children, as well as parents living with their children). By 2041, the largest increase in families with children will be in Ingleside and Frenchs Forest.

In 2016, half of the Northern Beaches population worked within the LGA, with the City of Sydney the second most common destination for work. In addition, more Northern Beaches residents worked from home (7.1%) compared to residents of Greater Sydney (4.4%). It is likely that these proportions have changed in the past year due to the impacts of COVID-19.

The majority of Northern Beaches residents travel to work by car (57.9%).

Australian Bureau of Statistics, 2016 Census

Household structure 2021

Household income and unemployment

The Northern Beaches has relatively high socio-economic advantage. According to the Index of Relative Socio-economic Advantage and Disadvantage (IRSAD), the Northern Beaches is in the top 10% of LGAs in NSW.

The median weekly household income on the Northern Beaches is \$2,178, which is higher compared to the Greater Sydney average (\$1,750). Furthermore, the Northern Beaches has a greater proportion of households in the highest income quartile and lesser proportion in the lowest income quartile compared to Greater Sydney.

In 2016, unemployment on the Northern Beaches was significantly lower than in Greater Sydney (3.5% and 6.0% respectively). As of December 2020, a significantly lower proportion of the Northern Beaches population aged 15-64 years received job seeker and youth allowance compared to Greater Sydney (3.8% and 6.9% respectively).

Australian Bureau of Statistics, 2016 Census and .idcommunity 2021.

Household income quartiles 2016

Some children in the area are developmentally vulnerable

Overview

The Australian Early Development Census (AEDC) sees the nationwide collection of data on early childhood development at the time children commence their first year of full time school.

The AEDC is held every three years. The census involves teachers completing a research tool, which collects information about five key areas of early childhood development. These areas are referred to as 'domains'.

The table opposite shows the five Northern Beaches suburbs with the highest proportion of children who are vulnerable on one or more of the domains. All five suburbs are higher than the NSW average.

Two of these suburbs are located in the north of the LGA on the coast, and three are located inland towards the middle of the LGA.

Further information on the proportion of children who are vulnerable in one or more domains across the Northern Beaches is provided in Appendix A.

Proportion of Children Identified as Vulnerable in AEDC Domains (2018)

Domains (% children in first year of school)

Area	Physical health and wellbeing	Social competence	Emotional maturity	Language + cognitive skills (school-based)	Comm. skills + general knowledge	Vulnerable on 1+ domains	Vulnerable on 2+ domains
Warriewood	6.0	20.7	5.2	6.9	4.3	31.0	6.0
North Narrabeen	7.2	22.9	12.0	8.4	3.6	28.9	13.3
Narraweena	11.5	7.7	10.3	1.3	9	24.4	11.5
Brookvale	17.2	17.2	13.8	6.9	10.3	24.1	20.7
Beacon Hill	10.2	8.2	7.2	3.1	9.2	20.6	9.3
Australian average	9.6	9.8	8.4	6.6	8.2	21.7	11.0
NSW average	8.5	9.2	6.8	5.2	8.0	19.9	9.6

Australian Early Development Census, accessed October 2019

Pre-school attendance and diversity

Pre-school attendance

As at 2016, there were 5,263 children attending pre-school on the Northern Beaches which was 2% of the total population. This was slightly higher than the Greater Sydney average (1.7%).

There were 6,587 children aged 3-4 years on the Northern Beaches in 2016 and therefore a 79% participation rate in pre-school. This is lower than the OECD average of 89% in 2017 and similar to the NSW average of 79% - 81% in 2015 – 2017.

The increasing number of children aged 0-4 years between 2021 and 2041 will result in a greater demand for children's services. There is also an opportunity to increase enrolment rates of children aged 3-4 years old in pre-school to meet or exceed the OECD average.

Further information on the proportion of children who attend pre-school programs across the Northern Beaches is provided in Appendix A.

Children with disability

400 children aged 0-9 years on the Northern Beaches currently require assistance due to disability, representing 1.3% of all children in this age group.

Australian Bureau of Statistics, 2016 Census and OECD 2019

Cultural diversity

In 2016, the Northern Beaches had a lower level of cultural diversity compared to Greater Sydney. 0.6% of the Northern Beaches population were Aboriginal and/or Torres Strait Islander, compared to 1.5% in Greater Sydney.

There were fewer people born overseas on the Northern Beaches compared to Greater Sydney (28.8% and 36.7% respectively). The top three overseas countries of birth were the United Kingdom (9.1%), New Zealand (2.4%) and China (1.4%).

On the Northern Beaches, one in five people speak a language other than English at home, compared to one in three in Greater Sydney. The top three languages other than English spoken in the area were Italian (1.3%), Mandarin (1.3%) and Portuguese (1.0%).

Australian Bureau of Statistics, 2016 Census

Language spoken at home 2016

Existing services are concentrated in the south

Number of places

There is a total of 14,027 approved places at all existing children's services on the Northern Beaches.

For some facilities, the approved number of places provide multiple services (i.e. long day care and before and after school care).

The table opposite shows the suburbs with the largest number of approved places. This shows that Brookvale, Frenchs Forest, Freshwater, Dee Why and Warriewood have 33% of the total number of places available on the Northern Beaches.

Brookvale and Frenchs Forest have the most centres and approved places for long day care, pre-school, before and after school care, and vacation care.

Freshwater only has seven facilities, however has 780 places available. This is due to Harbord OOSH Centre which provides 350 approved places for before and after school and vacation care.

Further information on the number of places of long day care across the Northern Beaches is provided in Appendix A.

Suburbs with the highest number of approved places

Suburb	Number of centres	Number of places
Brookvale	16	1,361
Frenchs Forest	12	1,018
Freshwater	7	780
Dee Why	10	779
Warriewood	9	716

Suburbs with the lowest number of approved places

Suburb	Number of centres	Number of places
Palm Beach – Whale Beach	1	29
Wheeler Heights	1	48
North Manly	2	47
Avalon Beach - Clareville	3	92
Bilgola – B. Plateau	2	116

Australian Children's Education and Care Quality Authority, 2019

Council's Children's Services set a high standard

Measuring quality

The Education and Care Services National Regulations sets out the operational requirements and quality assessment and rating process of child care services in Australia. Part of this involves the National Quality Standards (NQS), which establishes a benchmark for the quality of education and care services.

Services are rated in:

- education practice
- children's health and safety
- physical environment
- staffing arrangements
- relationships with children
- collaboration with families and communities
- governance and leadership.

The following charts show current performance against the NQS by Council and non-Council services.

Quality of Council services

Council's child care services have been rated as meeting or exceeding the National Quality Standard (NQS) as well as one service receiving an Excellent rating. Out of 14 services assessed against the NQS, 9 are exceeding the Standard.

Quality of non-Council services

Over half of non-Council child care services are meeting the NQS. One in ten non-Council service are working towards meeting the NQS.

Of the 34 non-Council services working towards meeting the NQS, most are located in Frenchs Forest (5), Belrose (4) and Balgowlah (3).

Non-Council services most in need of improvement are OOSH services, with 31% of services working towards meeting the NQS.

There are many strengths on which to build

Community and key informant stakeholders participated in interviews, focus groups and surveys to provide their perspectives on the existing strengths of all children’s services on the Northern Beaches – including Council, private and not-for profit. The identified strengths are shown below.

“The ability (for Council educators) to identify specific children’s needs is so much more superior”

- Stakeholder

“Good quality educators are not swayed by money or the parent body and they are able to stay strong with their planned programming.”

- Focus group participant

Community-reported strengths of children’s services on the Northern Beaches

Affordable and high quality

Majority of the stakeholders and the community reflected on the importance of Council offering affordable services that do not compromise on quality of programs or staff. It was also noted that Council educators have a superior ability to cater for children with special needs.

Achieving quality standards

Some stakeholders noted that most children’s services (Council, private and not-for-profit) are achieving or above achieving on the NQS ratings.

Staff engagement

Majority of the stakeholders and the community noted that a major strength of Council operated Children’s Services is the availability of well trained staff who are highly engaged with children in their care which is considered highly important for parents.

Accessible locations

Majority of the community reflected that the main strength of all children’s services on the Northern Beaches is that they have close proximity to home.

Community values

Some of the community reflected that a key strength of Council operated Children’s Services is the embedding of community values in the everyday learning experience for children accessing the services.

Some gaps, needs and priorities to be addressed

Community and key informant stakeholders were asked to reflect on the challenges relating to all children's services on the Northern Beaches LGA. The following key themes were identified.

“One of the biggest challenges is for children in the community who have needs and are in long-day care centres who need therapy support”.

- Stakeholder

The big centres offer no say, no philosophy and no autonomy”

- Focus group participant

Community-reported challenges of children's services on the Northern Beaches

Undersupply

Some of the community felt that there is an undersupply of Council operated Children's Services across the Northern Beaches. One stakeholder felt as though there was an oversupply of all children's services in the Northern Beaches. With the exception of the upper northern suburbs.

Waitlist barriers

Some community members reflected that there are extensive waiting lists for each of Council's Children's Services, with no ability to be placed on a combined list. Mid-year allocations were noted as more difficult at Council operated services which presents a challenge for parents to plan when they go back to work.

Complex role of council

One stakeholder and some community members reflected that Council has three key and complex roles – providers of children's services, approvers of new children's services and leaders in the sector development space to increase quality and professional development for all children's services.

Affordability

The affordability of private sector children's services is a major challenge noted by most of the community and stakeholders. In many cases, this is an influencing factor in choosing a Council run service, especially for families with lower socio-economic status and/or children with special needs.

Lack of council control

One stakeholder reflected that due to changes to the SEPP for Educational Establishments and Child Care Facilities, councils have less control over approvals for private children's services. This can result in oversupply in some locations and undersupply in others, creating uneven distribution across the LGA.

Costs, proximity to home and programs influence choice

Community and key informant stakeholders were asked to provide their perspectives on what factors they consider when choosing a children’s service. The following key factors were identified.

Responses to survey question - What factors did you consider when choosing a provider?

In percent:

- Cost
- Programs
- Proximity to home
- Reputation
- Physical play space
- Quality of equipment and resource

Community-reported factors influencing choice

Cost	Majority of the community and stakeholders strongly believe that cost is an influencing factor when choosing any children’s service.
Proximity to home	Majority of the community and stakeholders reflected on the need for all children’s services to be located in very close proximity to home or on the direct transport route to place of work or primary school drop-off for older children in the family.
No frills child care	Some community members perceived Council-run Children’s Services as providing a ‘no frills’ approach. In contrast, some private sector children’s services are perceived as looking ‘too perfect’ creating an impression that children would be limited to play and learn in an organic environment.
Flexibility	Some community members placed emphasis on the importance of flexibility offered at children’s services e.g. flexibility in hours, days of the week that parents need care, and options to vary days during school holidays are important factors when choosing any children’s service.
Community focused	Community and stakeholders reflected on the importance for children’s services to cater for the needs of families in the community such as accommodating CALD communities and children with special needs. They noted that many parents chose Council’s services because of the holistic community feel and approach.

“We (parents) are having too much say on programs that are academic rather than organic, natural play... (new child care services) are ‘Instagram kindies’... too clean, neat and shiny.”

- Focus group participant

Some challenges to be addressed

Community and key informant stakeholders were asked to provide their perspectives on the current gaps, needs and future priorities for children’s services on the Northern Beaches. The following key gaps, needs and priorities were identified.

Community-reported gaps, needs and priorities for children’s services

More vacation care and long day care	Some of the community reported that there is a need for more vacation care and long day care services on the Northern Beaches. It was also noted that there is greater need for services that cater for children aged 0 – 2 years.
More services on the upper Northern Beaches	Majority of the community and stakeholders have identified the need for more children’s services in Balgowlah and Manly and the upper Northern Beaches.
Flexible service delivery	Majority of the community and stakeholders reflected on the need to provide more flexible options at all children’s services to cater for families with different needs which can vary throughout the year.
Sector improvement	Some of the community and stakeholders expect Council to be a leader in delivering best-practice approaches to children’s services. Council could consider working with private and not-for-profit operators to facilitate continual sector improvements.
Innovative programs	A small portion of the community and stakeholders identified opportunities for innovation in the delivery of Council Children’s Services such as combined child care and aged care programs, co-locating pre-schools with primary schools and including a therapy specialist for children with special needs.

Community surveys identified service gaps in **Balgowlah** and **Manly** and in the upper Northern Beaches – particularly **Mona Vale**, **Palm Beach** and **Church Point**.

References and data sources

References

Australian Bureau of Statistics (2016)

Australian Children's Education & Care Quality Authority (ACECQA), The Guide to the National Quality Framework: Section 7 – Glossary, Australia, 2018.

Australian Early Development Census (webpage), retrieved from <http://www.aedc.org.gov.au>

Australian Government, National report: National Partnership Agreement on Universal Access to Early Childhood Education – 2013-2013, 2017(a).

Australian Government, National report: National Partnership Agreement on Universal Access to Early Childhood Education – 2015, 2017(b).

Australian Institute of Health and Welfare Literature review of the impact of early childhood education and care on learning and development , 2017.

Early Childhood Australia, State of Early Learning in Australia 2019, Canberra, 2019.

Forecast i.d., Northern Beaches Council (webpage), retrieved from <https://forecast.id.com.au/northern-beaches>, 2021.

Northern Beaches Council, Child care (webpage), retrieved from <https://www.northernbeaches.nsw.gov.au/services/children/child-care>.

Organisation for Economic Co-operation and Development (OECD), Education at a glance 2019, France, 2019.

William Teager, Stacey Fox and Neil Stafford, How Australia can invest early and return more: A new look at the \$15b cost and opportunity. Early Intervention Foundation, The Front Project and CoLab at the Telethon Kids Institute, Australia, 2019.

Community engagement

Children's Services Customer Satisfaction Survey (n=315)

Focus groups with community members (n=8)

Intercept surveys with families not using Council Children's Services (n=29)

Telephone interview with a private children's services provider (n=1)

Telephone interview with a children's service run by another council (n=1)

Telephone interview with an organisation supporting children with additional needs (n=1)

Appendix A: Key metrics

The table on the following pages shows key metrics for children across the Northern Beaches, as well as for the provision of long day care. The information shown at (5) includes children accessing early learning programs through long day care and preschools.

Metrics shown in **bold** for (3) show where there is more than 3.0 children for every one place of long day care available, which is often used as a benchmark for acceptable provision. Metrics shown in **bold** for (4) and (5) are higher than the NSW average.

Data sources:

1. Australian Bureau of Statistics (2016 data)
2. Australian Children's Education & Care Quality Authority (2019 data)
3. Calculated using (1) and (2)
4. Australian Early Development Census (2018 data)
5. Australian Early Development Census (2018 data)

Suburb	(1) No. children aged 0-4	(2) No. long day care places	(3) No. children 0-4 for every long day care place	(4) % children aged 0-4 developmentally vulnerable in one more domains	(5) Children who attended a pre-school program (%)
Allambie Heights	469	107	4.38	10.3	90.8
Avalon Beach - Clareville	561	104	5.39	9.3	96.2
Balgowlah	615	342	1.80	7.0	97.5
Balgowlah Heights - Clontarf	266	24	11.08	*7.7	*94.7
Bayview	113	0	20+	16.1	90.3
NSW average	-	-	-	19.9	83.4

Notes for this page:

- Data for Balgowlah Heights and Clontarf at (4) and (5) has been averaged (*).

Suburb	(1) No. children aged 0-4	(2) No. long day care places	(3) No. children 0-4 for every long day care place	(4) % children aged 0-4 developmentally vulnerable in one more domains	(5) Children who attended a pre-school program (%)
Beacon Hill	456	40	11.40	20.6	86.3
Belrose – Oxford Falls	453	323	1.40	9.2	94.6
Bilgola	206	56	3.68	15.9	95.7
Brookvale	228	1,361	0.17	24.1	86.2
Church Point	55	20	2.75	Not available	Not available
Collaroy	445	0	20+	14.0	92.8
Collaroy Plateau	307	107	2.87	Not available	Not available
Cromer	465	259	1.80	12.5	93.1
Curl Curl – North Curl Curl	395	0	20+	*6.1	*76.4
Davidson	147	0	20+	15.9	88.6
Dee Why	1,569	525	2.99	21.0	79.5
NSW average	-	-	-	19.9	83.4

Notes for this page:

- The suburb information for Church Point also includes Scotland Island and Ku-ring-gai Chase.
- Data for Curl Curl and North Curl Curl at (4) and (5) has been averaged (*).

Suburb	(1) No. children aged 0-4	(2) No. long day care places	(3) No. children 0-4 for every long day care place	(4) % children aged 0-4 developmentally vulnerable in one more domains	(5) Children who attended a pre-school program (%)
Elanora Heights	298	90	3.31	15.1	91.0
Fairlight	415	254	1.63	4.2	98.6
Forestville	461	91	5.07	12.7	95.9
Frenchs Forest	895	778	1.15	8.8	91.8
Freshwater	669	370	1.81	Not available	Not available
Killarney Heights	197	109	1.81	8.6	90.3
Manly	857	89	9.63	7.0	90.5
Manly Vale	495	180	2.75	13.0	93.9
Mona Vale	563	407	1.38	9.7	95.7
Narrabeen	493	187	2.64	9.5	93.8
Narraweena	368	172	2.14	24.4	85.9
Newport	508	40	12.70	8.8	90.6
North Balgowlah	295	0	20+	14.4	98.9
NSW average	-	-	-	19.9	83.4

Suburb	(1) No. children aged 0-4	(2) No. long day care places	(3) No. children 0-4 for every long day care place	(4) % children aged 0-4 developmentally vulnerable in one more domains	(5) Children who attended a pre-school program (%)
North Manly	207	47	4.40	14.6	92.7
North Narrabeen	444	0	20+	28.9	94.0
Palm Beach – Whale Beach	74	0	20+	Not available	Not available
Seaforth	478	395	1.21	10.5	96.9
Terrey Hills – Duffys Forrest	191	361	0.53	9.3	95.3
Warriewood - Ingleside	594	566	1.05	31.0	92.4
Wheeler Heights	197	48	4.10	Not available	Not available
NSW average	-	-	-	19.9	83.4

northern
beaches
council