[image: image1.jpg]Australian Government Early Childhood Education \\

Department of Education, Employment
and Workplace Relations

Background

In the 2008-09 Budget, the Australian Government committed $114.5 million to establish 38 Early Learning and Care Centres. These centres, including six Autism specific centres, will provide integrated early learning and care in a long day care setting that takes into account the specific requirements of the local community. The 38 ELCCs are being established in priority locations across Australia. Where possible, these centres are located on school grounds, TAFE, university or other community land.

The six Autism specific centres provide dedicated early learning and care programs for children diagnosed with Autism Spectrum Disorder (ASD).

The funding includes both the capital costs and the ongoing costs of establishing additional child care places, including Child Care Benefit and Child Care Rebate.

The collapse of ABC Learning and the steps that the Australian Government had to take to stabilise the market following the insolvency of its largest provider has resulted in a completely different market that does not reflect the environment in which the original commitment was made. On 22 April 2012, the Australian Government announced that it would not be proceeding with an additional 222 ELCCs.

Purpose

The purpose of the establishment of the ELCCs is to provide integrated early learning and care in a long day care setting that takes into account the specific requirements of the local community. A number of centres will be incorporated into the development of other facilities. Examples include redevelopment of schools, preschools, children and family centres and health facilities, such as GP Super Clinics.

All ELCC service providers are required to:

· be responsive to local needs;

· be inclusive of all children, including those with additional needs;

· provide integrated learning and care programs; and

· provide affordable child care.

Funding

The funding of $114.5 million comprises $96.8 million DEEWR funding and $17.8 million FaHCSIA funding over four years for the establishment of the 38 centres.

The amount of Australian Government funding contributed to each centre has varied, depending on the scope of the proposed project, size of the centre and local construction costs.

The Australian Government has allocated an average of $1.7m in capital funding for each of the locations, however, this is an Australia-wide average. Given this, the contribution for centres in high cost areas will be higher than for those in metropolitan areas.

The Australian Government is looking to achieve best value for money and sought opportunities for co-investment from interested parties, including local government authorities, community organisations, independent schools and private enterprise. Funding is not provided for the purchase of land and in many instances, other parties are also contributing towards the construction costs.

The Australian, state and territory governments are working together to deliver the 38 centres. Where states and territories elected to manage the establishment of the centres, they received and administered the capital funding. Where the relevant state or territory government elected not to manage the construction, an open and competitive application process, managed by the Australian Government, was undertaken. In these circumstances, a single entity, consortium or a partnership from the private, community and/or public sectors was able to apply.

Ownership of the centre will depend on who owns the land on which the facility is built. If the land is state land, the state will own the facility. If the land is owned by a community group, ownership of the facility will rest with that community group unless otherwise agreed. In all cases, the Australian Government requires a purposes agreement, or other safeguard, to ensure that the land and facility is used for the provision of a high quality early learning and care program for an appropriate period of time (in most cases a minimum period of 20 years).

The ongoing maintenance of the building will be determined by agreement between the building owner and the service provider. The Australian Government contribution does not include provision for ongoing maintenance. On that basis, service providers are expected to have a business model that generates sufficient revenue to cover the on-going costs of delivering their service.

Progress update

The locations for 33 of the centres, including one Autism specific centre, were announced during the 2007 Federal Election Campaign. Since then, a further five locations have been announced for Autism specific Early Learning and Care Centres.

Progress continues to be made in relation to most sites with 35 of the 38 centres now operational. Three centres are currently being constructed.

A more detailed summary of the operational status and location of each ELCC is at Attachment A.

Attachment A: Early Learning and Care Centres

ELCCs in construction

	NEW SOUTH WALES
	

	Hazelbrook
	Hazelwood Childcare Centre

193 Great Western Highway, Hazelbrook

	VICTORIA
	

	Hurstbridge
	Hurstbridge ELCC

4-8 Graysharps Road, Hurstbridge

	Port Melbourne
	Liardet Street Family and Children’s Centre

85 Liardet Street, West Port Melbourne

ELCCs completed and operational

	NEW SOUTH WALES
	

	Bondi Junction
	Bondi Junction ELCC

Ebley Street, Bondi Junction

	Fairlight
	Roundhouse Child Care Facility

Balgowlah Road, Fairlight

	Faulconbridge
	Faulconbridge Public School

Grose Road, Faulconbridge

	Inner-West Sydney
	The Infants Home

Henry Street, Ashfield

	Killara
	Abbotsleigh School

Woonona Avenue, Wahroonga

	Milperra
	Milperra Public School

Pozieres Avenue, Milperra

	Newcastle
	Merewether Heights Public School

Cedar Crescent, Merewether Heights, Newcastle

	North Ryde
	North Ryde Public School

Cox’s Road, North Ryde

	Queanbeyan
	Queanbeyan South Public School

Cameron Road, Queanbeyan

	South-west Sydney (Autism)
	KU Autism Specific Early Learning and Care Centre Woodward Park, Liverpool

	VICTORIA
	

	Atherton Gardens
	Atherton Gardens Family and Children’s Community Hub,

Brunswick Street, Fitzroy

	Bendigo
	Comet Hill Primary School

Sandhurst Road, Bendigo

	Broadmeadows (Tullamarine)
	Broadmeadows Special Development School

Dimboola Road, Broadmeadows

	Craigieburn
	Craigieburn Child and Family Centre

Windrock Avenue, Craigieburn

	Foster
	Foster ELCC

30 - 32 Pioneer Street, Foster

	Melbourne (Autism)
	La Trobe University Community Children’s Centre Kingsbury Drive, Bundoora

	Moe
	Moe ELCC

Ted Summerton Reserve, Vale Street, Moe

	St Kilda
	Family and Children’s Centre

171 Chapel Street, St Kilda

	Upwey
	Maternal and Child Health Service Corner

1443 Burwood Highway, Upwey

	Yarraville
	Child and Family Centre

Clare Court, 30 Court Street, Yarraville

	QUEENSLAND
	

	Brisbane (Autism)
	Griffith University (Nathan Campus)

Recreation Road, Nathan

	Cairns
	St Andrew’s College Intake Road, Redlynch

	Gladstone
	Clinton State School

Harvey Road, Gladstone

	Townsville
	Good Shepherd Catholic Community School

 65 Allambie Lane, Rasmussen

	Weipa
	Cape Kids Child Care Centre

Wattle Terrace, Weipa

	Yamanto
	Amberley District State School

Deebing Creek Road, Yamanto

	WESTERN AUSTRALIA
	

	Darch
	Ashdale Primary School

Ashdale Boulevard, Darch

	Karratha
	Tambrey Primary School

Tambrey Drive, Karratha

	Mirrabooka
	Warriapendi Primary School

Redcliffe Avenue, Balga

	Perth (Autism)
	Jellybeans Child Care Centre

121 Ellersdale Road, Warwick

	NORTHERN TERRITORY
	

	Darwin
	Wulagi Primary School

Brolga Street, Wulagi

	Palmerston
	Palmerston ELCC

Corner Roystonia Avenue and Temple Terrace, Palmerston

	SOUTH AUSTRALIA
	

	Adelaide (Autism)
	Anglicare Autism-Specific Child Care Centre

Daphne Street, Adelaide

	TASMANIA
	

	Beaconsfield
	Beaconsfield Primary School

33 Grubb Street, Beaconsfield

	North-west Tasmania (Autism)
	Alexander Beetle House Children’s Centre

34 Alexander Street, Burnie

