

CITY OF PARRAMATTA

Early Childhood Education & Care Network

Early childhood is a vital stage of development

When affordable, quality childcare is available to families, parents and children benefit. If we provide the right developmental supports to children in their early years, we can expect children to thrive in school and throughout their lives.

Society as a whole also benefits. Research shows that with access to quality care and education, parents and their children are more productive and earn more, which boosts the economy.

Investing in children's early years leads to increased social mobility, improved lifetime wages, improved university graduation rates, reduced income inequality and improved health and wellbeing.

Defining our early childhood education and care services

The following early childhood education and care (ECEC) services are included in this analysis. These services are considered formal child care (that is regulated care) away from the child's home.

Long day care (LDC) are centre-based education and care services providing full-time or part-time care for children during working hours. Long day care primarily provides services for children aged 0-6 years.

Early childhood programs are provided by a qualified educator.

Preschool includes services that deliver early childhood education programs provided by a qualified educator that are aimed at children in the year or two prior to commencing school, although there are different starting ages across jurisdictions.

Out of school hours care (OSHC) are services that provide care for school children aged up to 12 years old before school, after school, during school holidays and on pupil free days. OSHC may use stand-alone facilities, share school buildings and grounds or share facilities such as community halls.

ECEC NETWORK

Current situation

KEY: ● Council owned and operated
 ● Council owned and other agency operated
 ● Other agency owned and operated

City of Parramatta Council (Council) currently plays a small but important role in provision of early childhood education and care (ECEC) services. Council owns and manages five long day care services that have the capacity for 219 places.

The wait list for these services is over 1,200. Council also owns six community buildings that are leased to not for profit long day care or preschool services, providing a total of 235 places, and one building providing 60 places for OSHC.

ECEC services in City of Parramatta are also provided through the not-for-profit sector and the private market. As at 2017 there were approximately:

- 116 long day care services
 • 5,500 places
- 21 preschools
 • 645 places
- 52 OSHC
 • 4,100 places.

2019 City of Parramatta ECEC network

City of Parramatta Council has a critical role to play as a provider of ECEC services.

Council's ECEC network:

- Addresses service gaps and market failure, particularly in relation to places for 0-2 year olds and children with additional needs.
- Demonstrates best practice and service excellence, for other services to learn from and follow.
- Supports vulnerable children and families, and children with special needs, to develop, build resilience and thrive.

Council's early childhood education and care network

CATCHMENT 1

Facility name	Size and type	Capacity and age range	Strengths	Weaknesses
Northmead Early Learning Centre <i>Arthur Phillip Park 2A Redbank Road, Northmead 2124</i>	Approx. 600m ² Long day care	<ul style="list-style-type: none"> • 45 places • 0 to 6 years 	<ul style="list-style-type: none"> • Amenity and setting • Building condition • Funding allocated for upgrades • Access to frequent public transport 	<ul style="list-style-type: none"> • Car park access • At capacity

CATCHMENT 2

Facility name	Size and type	Capacity and age range	Strengths	Weaknesses
North Rocks Child Care Centre <i>Cnr Farnell Ave & Balaka Drive, Carlingford, 2118</i>	Approx. 600m ² Long day care	<ul style="list-style-type: none"> • 53 places • 0 to 6 years 	<ul style="list-style-type: none"> • Amenity and park setting • Large carpark • Play space recently upgraded 	<ul style="list-style-type: none"> • At capacity with a significant waiting list • Internal configuration • Structural issues • Lack of storage

CATCHMENT 4

Facility name	Size and type	Capacity and age range	Strengths	Weaknesses
Jubilee Park Early Learning Centre <i>Jubilee Lane (off Marion St), Harris Park 2150</i>	Approx. 450m ² Long day care	<ul style="list-style-type: none"> • 42 places • 0 to 6 years 	<ul style="list-style-type: none"> • Access to frequent public transport • Close to Parramatta CBD • Amenity and park setting • Outdoor play area 	<ul style="list-style-type: none"> • At capacity with a significant waiting list • Playground needs an upgrade • Limited pram storage

CATCHMENT 5

Facility name	Size and type	Capacity and age range	Strengths	Weaknesses
Ermington Possum Patch Early Learning Centre <i>12 Bartlett Street, Ermington 2115</i>	Approx. 400m ² Long day care	<ul style="list-style-type: none"> • 40 places • 0 to 6 years 	<ul style="list-style-type: none"> • Amenity and setting • Connection with primary school • Recent upgrade • Access to public transport 	<ul style="list-style-type: none"> • At capacity with a waiting list • Playground needs upgrading • Car park location (rear of building) • Limited public transport
Dundas Early Learning Centre <i>79 Calder Close, Rydalmere 2116</i>	Approx 500m ² Long day care	<ul style="list-style-type: none"> • 39 places • 0 to 6 years 	<ul style="list-style-type: none"> • Recently renewed facility and playground 	<ul style="list-style-type: none"> • Smaller centre • Significant waiting list • Poor public transport • Car park access

In addition to Council owned and operated services, Council has seven community buildings that are leased to not for profit or private for profit childcare providers that operate long day care, OSHC and preschool services

CATCHMENT 1

Service	Type	Leased by	Capacity and age range
KU Wentworthville Preschool <i>26 Water Street, Wentworthville</i>	Preschool	<ul style="list-style-type: none"> KU Children's Services 	<ul style="list-style-type: none"> 25 places per day 4 to 5 years

CATCHMENT 2

Service	Type	Leased by	Capacity and age range
Carlingford West Kindergarten <i>17A Lloyds Avenue, Carlingford</i>	Preschool	<ul style="list-style-type: none"> Carlingford West Kindergarten Inc. 	<ul style="list-style-type: none"> 24 places per day 3 to 5 years
North Rocks Preschool <i>358z North Rocks Road, Carlingford</i>	Preschool	<ul style="list-style-type: none"> North Rocks Pre-School 	<ul style="list-style-type: none"> 56 places per day 3 to 5 years
North Rocks After School Activity Centre Inc. <i>North Rocks Road, Carlingford</i>	Out of school hours care	<ul style="list-style-type: none"> Not-for-profit community based centre 	<ul style="list-style-type: none"> 60 places per day

CATCHMENT 3

Service	Type	Leased by	Capacity and age range
West Epping Preschool <i>15 Ward Street, Epping</i>	Preschool	<ul style="list-style-type: none"> West Epping Pre-School 	<ul style="list-style-type: none"> 40 places per day 3 to 5 years
KU Isobel Pulsford Preschool <i>46-48 Bridge Street, Epping</i>	Preschool	<ul style="list-style-type: none"> KU Children's Services 	<ul style="list-style-type: none"> 30 places per day 3 to 5 years
Mindchamps Early Learning @ Eastwood <i>679 Blaxland Road, Eastwood</i>	Long day care	<ul style="list-style-type: none"> Mindchamps Early Learning 	<ul style="list-style-type: none"> 60 places per day 6 weeks to 5 years

Rates of provision

City of Parramatta: 2016 LDC and OSHC provision against benchmark

KEY: ● LDC places ● OSHC places

*Benchmark based on Elton's 'Parramatta Community Facilities Audit and Needs Study Report 2017' commissioned by City of Parramatta

The current provision of early childhood education and care LDC and OSHC services available to the general public in City of Parramatta does not meet demand. In 2016, there were 17,670 children aged 0-4 years and 16,400 children aged 5-11 years. There were 162,360 workers in City of Parramatta in 2016.

Benchmarking indicates that at least 9,290 LDC places and 5,330 OSHC places are required to meet the needs of City of Parramatta's current resident and worker population.

Analysis shows that there is very limited access to long day care for communities living in catchment two (Carlingford, North Rocks, Dundas, Dundas Valley and Telopea) and catchment six (Sydney Olympic Park, Wentworth Point, Lidcombe/Carter Street, Silverwater and Newington) and for OSHC in catchment two (Winston Hills, Toongabbie, Westmead, Northmead, Old Toongabbie, Pendle Hill, Wentworthville and Constitution Hill).

Childcare benchmarks

Demand for ECEC is calculated based on the number of young children living in an area, the percentage of children using early education and care, and the number of days that children attend care.

A study commissioned by Council calculates this at:

- 1 LDC place for every 2.48 children aged 0-4 years
- 1 OSHC place for every 2.70 children aged 5-11 years

Some methodologies also factor in numbers of workers in an area, for which an accepted industry rate is one LDC place per 75 workers.

For more information on the application of benchmarks and their strengths, weaknesses and considerations, refer to the 'Table of benchmarks' pages 60-61.

City of Parramatta by Catchment: 2016 gap in provision of LDC and OSHC Places

Quality of ECEC services

2017 National Quality Standard ratings: City of Parramatta services compared to City of Parramatta Council services

KEY: ● Working Towards
● Meeting
● Exceeding

The quality of a building used for ECEC services and the programs that are run from them significantly influences the learning outcomes and wellbeing of the children attending.

In Australia, there is a National Quality Standard (NQS) that sets a high national benchmark for education and care services.

ECECs are rated against seven areas that represent important outcomes for children and are given an overall rating that identifies their quality. The highest rating that can be achieved is 'Excellent', followed by 'Exceeding', 'Meeting', 'Working Towards' and finally 'Significant Improvement Required'.

In City of Parramatta LGA, just under a quarter of all LDC services are rated as "Exceeding" the NQS, delivering a high quality service. 44% are "Meeting" the NQS while a third of LDC services in the City are rated as "Working Towards" the NQS, delivering a lower quality service. Beecroft, North Parramatta, Parramatta, Rosehill, Wentworthville, Westmead, and Winston Hills all have high proportions of lower quality long day care services.

How well positioned is our current ECEC network?

There is a shortfall in the number of places provided to meet the needs of the current population of residents and workers. This shortfall will be exacerbated by forecast growth, particularly in the high growth areas.

Council-owned and operated long day care centres are highly valued services, evidenced by ratings of "Exceeding" the National Quality Standards, high customer satisfaction ratings and very long wait lists. They are viewed as trusted services within our community and providers of quality learning opportunities for children.

Outside of Council-owned and operated ECEC services, Council recognises that many of the not-for-profit and private providers operating LDC across the LGA are high quality services rated as 'Meeting' or 'Exceeding' the National Quality standards.

However, we also know that one-third of services in the LGA are not meeting the National Quality Standards.

The strengths of our early childhood education and care services include:

- Council provides quality care throughout the LGA, including access to care for vulnerable families and children.
- Many of Council's services are located close to public transport and provide good amenity.

Despite some strengths, the network of buildings that form Council's early childhood education and care services has weaknesses:

- Some of Council's buildings need upgrades to improve their capacity, accessibility and quality.
- There is a shortfall in the number of places provided to meet the needs of the current population of residents and workers, and this will be exacerbated by forecast growth, particularly in the high growth areas.

Facts at a glance

In City of Parramatta in 2016, there are:

Jubilee Park Early Learning Centre

The Jubilee Park Early Learning Centre is a Council-owned and operated long day care centre, located on Jubilee Lane in Harris Park. This centre provides 42 long day care places for children between the ages of 6 weeks to 6 years old.

The Centre offers quality care and learning experiences through a variety of educational programs. Daily programs are provided to develop children's strengths, interests and needs and to respect their cultural backgrounds. There is currently a wait list of 412 children.

**CASE
STUDY**

Emerging trends

City of Parramatta is undergoing transformational change which will have a significant impact on the future of our ECEC network.

In a time of great change in how we live and work, as well as rapid population growth, service providers face the challenge of how to best provide quality early childhood education and care in accessible locations that meet the needs of an increasingly diverse community.

Council considers the following issues as critical to the future of our ECEC network:

National Quality Standard.

The National Quality Standard (NQS) sets a high national benchmark for early childhood education and care and outside school hours care services in Australia. The NQS includes seven quality areas that are important outcomes for children, for example educational program and practice, health and safety and the physical environment. Services are assessed and rated by their regulatory authority against the NQS, and given a rating by category and overall. Parents and carers are increasingly savvy and seek out high quality services as their preference. High quality services value the environment as a 'third teacher', are safe for children, involve children in decision making, have good relationships with children, families and the community and well-trained staff.

Care in high density neighbourhoods.

Early childhood education and care facilities are being developed in high density commercial and residential buildings. This trend meets the needs of workers and residents who require childcare in the Parramatta CBD and surrounding neighbourhoods. High density urban environments, by their nature, often require different forms of childcare infrastructure. The quality of physical childcare environments in high density office or residential towers can vary greatly. Issues can arise regarding access to outdoor play space and the programming and safety implications of splitting of a service across different levels of a building.

It can be challenging to ensure that all who are involved in childcare design, development and delivery understand and value the importance of quality physical environments to support early learning and development – regardless of whether a childcare service is located in an office tower or in a separate single storey dwelling.

Flexible hours of care.

The nature of work and the hours people work is changing. There is an increasing expectation and need from families for childcare outside of normal office hours. While there has been development in Services that provide care for longer hours, casual hours and 24-hour care, this is not widespread. Services will increasingly need to consider options for flexible childcare service provision.

Co-located facilities.

Co-located centres or community hubs are increasingly being developed to meet the needs of diverse communities, with a range of services for all ages provided at a single location.

Co-locating early childhood education and care with infrastructure such as OSHC, libraries and community centres provides suitable spaces to deliver services, programs and activities to meet the social needs of the community and build community capacity. It can also increase the convenience and attractiveness of accessing other complementary community and social programs and activities. Co-location can also increase efficiencies for operators.

Community expectations about early learning.

Community expectations of formal care are changing and learning programs and school readiness will be a priority for services. Expectations are for higher quality facilities with spaces that promote learning and development outcomes.

Vulnerable families.

With an increased focus and recognition of the value of inclusion within society, there will be a continued need for facilities that cater for vulnerable children and children with additional needs. Often there is additional funds available to assist with this. The staff requirements to support these children are usually higher and as a result the private market does not tend to meet this need. Not-for-profit and Council run services are well known for their role in supporting vulnerable children and their families. Continuing these service types is critical to ensure that all children within our community can grow, learn and be included.

Hybrid models.

The changes occurring in childcare regulation related to service space and size will likely lead to different forms of early childhood education and care facilities such as hybrid centres with co-located services. These facilities could for example be a mixture of Long Day Care and OSHC to meet the needs of families who have children of different ages. These facilities require indoor and outdoor areas which will encourage learning and development for all ages.

Larger services.

Up until 2012 the largest permitted long day care centre in NSW was 90 places, with 30 places for babies under two years old, but this is no longer the case. Larger centres are being developed. Most experts agree that for the best outcomes for children and families services should be no more than 90 places and preferably smaller. Currently the largest long day care service operated by Council is 53 places. Increasingly the tension between generating greater supply of childcare places, and generating childcare services that promote quality learning outcomes, will need to be managed.

Emergence of out of school hours care.

There is ever increasing demand for out of school hours care by families. Any new public school is designed in such a way as to support the operation of an out of school hours care service, through space provision usually by way of designing a flexible school hall or teaching rooms that can be adapted for OSHC use, not by supplying specific space for an OSHC service. Recently we have seen the emergence of more private OSHC services that operate close by, but off site, to a school, picking up children from school and transporting them to the service. Council has noticed increased enquires from potential private providers regarding access to community facilities that would be appropriate to support an OSHC service.

The Infant's Home, Ashfield

CASE
STUDY

The Infant's Home is an integrated service recognised as delivering international best practice child care along with other children's services.

It integrates early childhood education and care, early intervention and health services for children and families and has been operating for 142 years. The service is located in a medium density residential area, and provides long day care services in addition to family day care, an allied health clinic, a GP clinic, an art and play program, playgroups, parenting groups and workshops, and family support programs.

30% of places are targeted for families facing challenging circumstances - for instance, families where there is domestic violence, substance misuse, mental health, homelessness or living in a refuge, young mothers, a family member with a disability, social isolation, or refugee, Aboriginal, and culturally and linguistically diverse families.

The services provided by the Infant's Home are accessed by over 2,600 children (from birth to school age) and their families from 120 Sydney suburbs each year. Since the service's inception in 1874, it has supported more than 180,000 children and families.

**(This information and image sourced from 'Best Practice Childcare Review', Cred Consulting (2017) and <http://www.theinfantshome.org.au/>)*

Image credit: Infants Home

ECEC NETWORK

Future needs

What are the gaps and challenges we face?

City of Parramatta: 2041 LDC and OSHC provision against benchmark

Benchmark analysis

Current provision of early childhood education and care, LDC and OSHC services in City of Parramatta does not meet demand.

City of Parramatta's future population is estimated to grow to almost 488,000 people by 2041, made up of 34,720 0 to 4 year olds and 38,971 5 to 11 year olds.

The worker population is expected to reach 208,573 at 2041.

Based on population benchmarking, this would justify:

- 16,781 long day care places, 2,781 for children of workers and 14,000 for residents aged 0 to 4 years.
- 14,434 OSHC Places for residents aged 5 to 11 years.

Further analysis of 2041 long day care provision against benchmarks by catchment shows more places are needed in each catchment, with significantly more places required in catchments two, four and six.

A similar analysis for OSHC places shows demand in every catchment, especially catchments one, four, five and six.

City of Parramatta by catchment: 2041 gap in provision of LDC and OSHC places

KEY: ● Additional LDC places required by 2041 ● Additional OSHC places required by 2041

City of Parramatta by Suburb: 2041 benchmark analysis of demand for LDC places based on population growth

Suburb	2017 current supply (estimate)	2041 demand (based on benchmark)	2041 gap*
Beecroft	209	62	-147
Camellia	0	676	676
Carlingford	293	791	498
Constitution Hill	40	117	77
Dundas	57	135	78
Dundas Valley	38	158	120
Eastwood	346	115	-231
Epping	440	770	330
Ermington - Melrose Park	300	1,506	1,206
Granville - Clyde	126	767	641
Harris Park	117	192	75
Newington	0	157	157
North Parramatta	321	427	106
North Rocks	73	253	180
Northmead	155	672	517
Oatlands	98	116	18
Old Toongabbie	87	67	-20
Parramatta	802	2,625	1,823
Rosehill	242	160	-82
Rydalmere	160	303	143
Silverwater	0	81	81
Sydney Olympic Park	130	1,115	985
Telopea	39	526	487
Toongabbie	312	232	-80
Wentworth Point	0	538	538
Wentworthville - Pendle Hill	503	169	-334
Westmead	193	884	691
Winston Hills	419	386	-33

*A negative number indicates a forecast oversupply

City of Parramatta by Suburb: 2041 benchmark analysis of demand for OSHC places based on population growth.

Suburb	2017 current supply (estimate)	2041 demand (based on benchmark)	2041 gap*
Beecroft	215	115	-100
Camellia	0	371	371
Carlingford	484	1,280	796
Constitution Hill	0	160	160
Dundas	75	184	109
Dundas Valley	100	214	114
Eastwood	225	128	-97
Epping	510	999	489
Ermington - Melrose Park	100	1,783	1,683
Granville - Clyde	0	622	622
Harris Park	65	170	105
Newington	25	203	178
North Parramatta	340	450	110
North Rocks	329	359	30
Northmead	160	750	590
Oatlands	45	218	173
Old Toongabbie	0	103	103
Parramatta	372	2,179	1,807
Rosehill	150	142	-8
Rydalmere	120	339	219
Silverwater	0	95	95
Sydney Olympic Park	0	744	744
Telopea	0	573	573
Toongabbie	190	286	96
Wentworth Point	0	397	397
Wentworthville - Pendle Hill	165	209	44
Westmead	180	842	662
Winston Hills	250	519	269

*A negative number indicates a forecast oversupply

What our community has told us...

The first version of this Strategy was publicly exhibited between August and October 2017, and the updated draft Strategy was publicly exhibited between September and November 2019.

These engagement opportunities allowed Council to better understand the needs and expectations of our community. This information has been useful for strengthening this document. Through the consultation process we heard that:

Our community values:

- The significant role that ECEC facilities play in our community as a trusted and valued resource.
- The importance of considering social and developmental needs of children, especially for those growing up in urban environments.
- Council-operated ECEC facilities are highly valued because of their more manageable fees and the view that Council facilities provide a high quality of service.

Our community would like to see:

- More ECEC facilities throughout the LGA.
- ECEC facilities that are located in the suburbs and neighbourhood settings close by to parks, to deliver access to natural open space for children.
- ECEC facilities that are best-practice.
- More OSHC services to be located close to Council-run childcare facilities to assist working families who are caring for children of different ages.

"...Council's ECEC facilities provide a service and education that day cares simply don't."

- Resident, public submission

"...ECEC's are a good connector for services and supports for our families."

- Resident, public submission

East Sydney Early Learning Centre

CASE
STUDY

The East Sydney Early Learning Centre is the result of a partnership between City of Sydney and Goodstart Early Learning.

This centre demonstrates good practice in the provision of high quality child care in high density areas, making the best use of the available land.

The centre is an adaptive re-use of a 1920s warehouse, with an outdoor play area as well as indoor simulated outdoor space. While simulated outdoor space should be avoided where possible, this centre demonstrates high quality outcomes with natural light and ventilation. Mature trees were maintained in the outdoor space.

The centre provides 60 childcare places with five age-based playrooms across three levels. The centre also includes a safe haven for evacuation which means that educators and children can group before evacuation from the top floor of the three storey building.

Priority access is provided for children with additional needs, children from Aboriginal and Torres Strait Islander backgrounds and children who speak a language at home other than English.

**Information and image sourced from 'Best Practice Childcare Review', Cred Consulting (2017)
<https://www.goodstart.org.au/Centres/East-Sydney#tab>*

Image credit: The Good Start

The strategic challenges we face together

As the resident and worker population of City of Parramatta continues to grow, the early childhood education and care network will also need to grow, with new high quality services available to meet the increasing demand.

Council has a role to play in advocating for increased provision of quality private and not-for-profit services, in the right places to meet the community's needs.

We will need to plan and use our resources to find solutions to the following critical strategic challenges:

Q. How can we support the expansion of the early childhood education and care network in City of Parramatta to meet the needs of a larger residential population in 2036, as well as demand generated from the many workers who will be employed in the LGA?

Q. How can we encourage services that deliver high-quality care, and address the unique needs of local communities in terms of cultural diversity, socio-economics, vulnerable families and operating hours?

Q. How can we support the provision of early childhood education and care places for 0 to 2 year olds and for vulnerable children and their families, which are costlier and therefore not always adequately provided by the private market?

Q. How do we encourage high quality early education and care in urban renewal and high growth areas, in particular in high density buildings where access to 'real' open space can be more difficult to realise and procedures for evacuation and safety are very different to procedures for stand alone services?

Lady Gowrie Child Centre Docklands, Melbourne

Long day care

CASE STUDY

The Lady Gowrie Child Centre service is located in Docklands, Melbourne and provides services to 150 children between the ages of 0 to 6 years old.

The Centre is renowned for the fact it is built in a high density area above a shopping centre but has a fully landscaped external garden with mature trees. It has been rated as "Excellent" as per the National Quality Standards and meets international best practice provision standards of 3,500m².

The not-for-profit-run centre is a role model for outdoor play provision in inner city areas. It provides real outdoor play space (not simulated outdoor space) with real trees, gardens and dirt on top of a supermarket.

The outdoor area is enclosed, so equipment does not have to be packed into sheds. Children can access whatever resources they want, when they want it, and ongoing play and experimentation by the children can be maintained. The service operation at this facility is high quality and child centred.

The Centre achieved their "Excellent" rating in part because of relationships the Centre has made with organisations in their local community that help children to learn in a number of innovative settings. Their 'community connections excursion program' supports educators to organise many excursions throughout Docklands and the CBD. Easy access via the lifts means that the centre is connected to the community and accessible to all.

**Information and image sourced from 'Best Practice Childcare Review', Cred Consulting (2017) and <https://www.williamsboag.com.au/docklands-early-learning> (Photography: Andrew Lloyd)*

Image credit: William Boag Architects Lady Gowrie

ECEC NETWORK

Future directions

Strategic directions

To meet the needs of City of Parramatta's growing and increasingly diverse community, Council will seek to facilitate adequate ECEC facilities in the right locations in each catchment area to enable access to quality services and programming.

It is appropriate for Council to take the following roles in regard to provision of ECEC services in City of Parramatta:

Advocate for quality services

- Council will seek to advocate and facilitate more quality early childhood education and care services in the City of Parramatta to reach a target of 16,781 LDC places and 14,434 OSHC places in the next 20 years.

City of Parramatta Council will focus on the following strategic directions:

Long day care

- Continue to operate current Council owned and operated early childhood education and care, long day care centres.
- Negotiate with developers and government for the delivery of high quality long day care centres within high growth areas that are a mix of private and not-for-profit owned and operated.

Out of school hours care

- Advocate with the NSW Department of Education (DOE) for provision of adequate floor space for OSHC services to operate onsite in schools, especially for any new school or significant school site redevelopment in City of Parramatta.
- Negotiate with developers and government for the delivery of adequate floor space to support quality OSHC services within high growth areas.

City of Parramatta ECEC network: 20 YEAR PROVISION TARGETS

Through collaboration, partnerships and the resources of many, we seek to achieve the following targets for our community:

City of Parramatta LGA ECEC places:

LDC places

OSHC places

Key recommendations

CATCHMENT 1

Name / suburb	Recommendation
<p>Northmead Early Learning Centre</p> <p><i>Arthur Phillip Park, 2A Redbank Road, Northmead 2124</i></p>	<p>Undertake minor upgrades to the playground, carpark and flooring.</p>
<p>Westmead</p>	<p>Advocate for delivery of LDC centres to provide at least 691 places by 2041 within Westmead (with additional places for workers), with a mix of private and not-for-profit owned and operated centres.</p>

CATCHMENT 2

Name / suburb	Recommendation
<p>North Rocks Child Care Centre</p> <p><i>Cnr Farnell Ave and Balaka Drive, Carlingford, 2118</i></p>	<p>Undertake a major upgrade of the external structure of the building and the internal layout of the facility.</p> <p>Undertake upgrades to the playground, carpark and flooring.</p>
<p>Teloopa</p>	<p>Advocate for delivery of LDC centres within Teloopa to provide at least 487 new places by 2041 (with additional places for workers) with a mix of private and not-for-profit owned and operated centres.</p>

CATCHMENT 4

Name / suburb

Recommendation

Jubilee Park Child Care Centre

*Jubilee Lane (off Marion St),
Harris Park 2150*

Expand centre capacity to approximately 80 childcare places.

Parramatta CBD

Advocate for provision of OSHC on proposed new school sites in the CBD.

Advocate for delivery of LDC centres to provide at least 1,823 additional places by 2041 (with additional places for workers) that are a mix of private and not-for-profit owned and operated.

North Parramatta

Advocate for delivery of LDC centres to provide for at least 106 additional places by 2041 (with additional places for workers) within and nearby North Parramatta, that are a mix of private and not-for-profit owned and operated.

Camellia

Through the precinct planning process with DPIE:

- Advocate for the delivery of LDC centres within Camellia that provide a quality service, are a mix of private and not-for-profit owned and operated, and can cater for 676 places by 2041, with additional places for workers
- Advocate for provision of an OSHC service at the proposed school site.

CATCHMENT 5

Name / suburb

Recommendation

Ermington Possum Patch Child Care Centre

12 Bartlett Street, Ermington 2115

Undertake a moderate upgrade to the layout of the internal spaces to include a staff office/programming room.

Undertake upgrades to the playground, fencing and internal flooring.

Dundas Child Care Centre

79 Calder Close, Rydalmere 2116

Undertake minor upgrades including new flooring.

Rydalmere, Ermington, Melrose Park Corridor

Advocate for delivery of LDC centres to provide at least 1,349 additional places by 2041 (with additional places for workers) within Rydalmere, Ermington and Melrose Park that are a mix of private and not-for-profit owned and operated.

CATCHMENT 6

Name / suburb

Recommendation

Carter Street

Advocate for delivery of LDC centres in the Carter Street Precinct that are a mix of private and not-for-profit owned and operated.

Through the precinct planning process with DPIE, advocate for provision of an OSHC service at the proposed school site.

Sydney Olympic Park

Continue to advocate and engage with Sydney Olympic Park Authority (SOPA) in planning and delivery of the proposed early childhood education and care facilities as part of Sydney Olympic Park Master Plan 2030, to meet community needs. The community will need OSHC services and LDC centres to meet the needs of future population and workers by 2041.

Wentworth Point

Advocate for delivery of LDC centres to provide at least 538 new places by 2041 (with additional places for workers) within and nearby the site that are a mix of private and not-for-profit owned and operated.

Criteria to guide decision making for new early childhood education and care facilities

The following criteria complement and are to be used in conjunction with City of Parramatta's stated principles for community infrastructure planning found on pages 63-65.

Council will use them to guide decision making and discussion with stakeholders and partners about new early childhood education and care facility opportunities.

For all scenarios, will the additional early childhood education and care facility:

Align with the strategic directions for the ECEC network?

Contribute to meeting residents' and workers' needs in the catchment areas?

Give consideration to staffing requirements.

Be sustainable in design and operations, as demonstrated through a sustainability assessment and minimise environmental impact?

Allow for the provision of free flowing outdoor space and indoor space to allow for ease of access for children?

Be located within close proximity to regular public transport services?

Be located to ensure visibility within the site?

Be physically accessible and employ universal design principles?

Include staff meal rooms, office/programming rooms and accessible toilets?

Meet or exceed the National Quality Standard requirements for physical space for early education care services?

Not be located above the fifth floor of a high rise building, for fire safety reasons?

Unless unavoidable, not be located over two levels, especially in the case of services in high rise buildings?

For more information:

This Community Infrastructure Strategy draws on the knowledge and experience of many staff from across Council who have a passion for enabling socially sustainable communities. Together with feedback from our community, and our key stakeholders, this document has been a shared effort.

For further information on City of Parramatta's early childhood education and care network, or Council's key strategic directions, the following resources are available:

- "Sharing the Opportunities of Growth for All – Socially Sustainable Parramatta Framework": <https://www.cityofparramatta.nsw.gov.au/sites/council/files/2018-09/socially-sustainable-parramatta-framework.pdf>
- City of Parramatta Council's website: www.cityofparramatta.nsw.gov.au
- City of Parramatta Customer Contact Centre: 9806 5050
- For access to demographic data: <http://profile.id.com.au/parramatta>