
Family Handbook

A F F I N I T Y E D U C AT I O N G RO U PLifelong LearningCentres are owned and operated by

Our Approach 	  7
Growing and instilling a love of Lifelong Learning 	  7

Lifelong Learning: Healthy Beginnings – Birth to One Year 	  8

Lifelong Learning: Early Experiences – One to Three Years 	  9

Lifelong Learning: School Readiness – Three to Five Years 	  10

Lifelong Learning: Growing Independence – Five to Twelve Years 	  11

State Learning Frameworks 	  12

National Quality Framework 	  12

Our role in your child’s education and care 	  12

Successful partnerships 	  13

Documenting your child’s learning and participation 	  13

Special events 	  14

Orientation 	  15
First day 	  15

Settling in 	  15

What to wear 	  16

Items to leave at home 	  16

Lost property 	  16

Special celebrations 	  16

Family Responsibilities 	  17
Arrival and departure 	  17

Authorised persons to collect 	  17

Late collection 	  18

Health and Safety 	  19
Infant feeding 	  19

Rest and sleep 	  19

Emergencies 	  20

Incidents 	  20

Illness and exclusion 	  21

Medication 	  22

Emergency paracetamol 	  23

Medical conditions including asthma and anaphylaxis 	  23

Contents

Sun protection 	  24

Smoke-free environment 	  25

Hygiene practices 	  25

Students and volunteers 	  25

Fees 	  27
Method of payment 	  27

Fee responsibilities 	  27

The Child Care Subsidy (CCS) 	  27

CCS and immunisation 	  28

Changes to bookings and cancellation 	  28

Refunds 	  28

Holidays 	  28

Unplanned centre closures 	  28

Governance 	  29
Privacy 	  29

Child protection 	  29

Termination of enrolment 	  29

Policy compliance and development 	  29

Grievances 	  30

Love. Learn. Grow. 	  30

About Affinity Education Group 	  32
Our values 	  32

Educators 	  33

Centre Managers 	  33

Lifelong Learning Centres celebrate

indikiduality, by bringing the magic of children

into everything we do. Our unique research-

based approach to early years education is

designed to grow a love of lifelong learning

in every child, from birth to school age and

beyond, to help them reach their full potential.

Our Approach
Growing and instilling a love of Lifelong Learning
The Lifelong Learning approach to early years education was designed exclusively

by Affinity Education Group. Lifelong Learning is a play-based, child-focused

approach based on the research of well-known educators and philosophers, and

is based on four key intentions:

»» Building emotional confidence

»» Supporting social connectivity

»» Providing foundational learning

»» Encouraging physical health and wellbeing.

Foundational
Learning

Physical Health
& Wellbeing

Emotional
Confidence

Social
Connectivity

Acknowledge and prom
ote socio

-cu
ltu

ral q
u

alities

Respecting diversity of fam
ilies

Fa
ci

lit
at

in
g

fa

m
ily

 connections

In
fo

rm
ing and involving families Partn

erin
g a

nd
su

pp
or

t

B
u

ild
in

g
 p

ar
tn

er
sh

ip
s

w
ith

 c
om

m
un

ity
 n

et
works a

nd agencies

Connectedness between early childhood and sc
hool

Learning Frameworks and Curriculum | 7

Lifelong Learning: Healthy Beginnings – Birth to One Year
Lifelong Learning: Healthy Beginnings builds nurturing, warm and loving

relationships that promote the holistic growth and development of babies through

the first year of life. It is designed to gently transition babies into the learning

environment and to establish secure attachments with educators.

During their first year, babies develop a trust in people and their environment.

Without this secure foundation, learning in other areas cannot flourish. Lifelong

Learning: Healthy Beginnings supports those first connections to allow for

emotional security, and self-identity and self-confidence to emerge.

Throughout the play-based approach, educators are attuned to the individual

preferences and personalities of babies and families, and support babies to

engage in, explore and discover their learning environments and relationships.

8 | Learning Frameworks and Curriculum

Lifelong Learning: Early Experiences – One to Three Years
Lifelong Learning: Early Experiences follows on from the secure attachments

and strong foundations built in the first year. It uses this safe base to encourage

children to explore and experiment with their surroundings. Experiences will be

introduced that challenge and inspire but also nurture and embrace children.

Opportunities and relationships support the development of self-identity and an

awareness of themselves, their peers and environments.

Learning is ongoing and open ended. Educators reflect on children’s interests

and capabilities and provide opportunities for children to contribute to their own

learning and development. Children’s opinions will be considered in all decisions

affecting them.

Educators gently support interactions between children, allow opportunities for

solitary, small and large group play and encourage children’s sense of adventure

and natural curiosity. Educators understand that children are capable and will

allow independence and courage to thrive.

Learning Frameworks and Curriculum | 9

Lifelong Learning: School Readiness – Three to Five Years
Lifelong Learning: School Readiness stimulates young minds, builds confidence,

resilience and positive self-image, and supports children’s transition to school,

preparing them for a positive start. It acknowledges that all children are capable of

achievement as educators meet each child’s individual needs.

Starting school is an exciting time in a child’s lifelong learning journey. Educators

facilitating the Lifelong Learning: School Readiness approach foster a sense of

belonging, a positive disposition for learning and natural desire to engage with

educational opportunities for life.

Traditionally, school readiness programs have focused on a child’s academic

abilities, but early childhood professionals understand that social, emotional and

physical aspects of the child must be nurtured in order for their intellectual or

academic areas to grow. This is the major focus of this approach.

10 | Learning Frameworks and Curriculum

Lifelong Learning: Growing Independence – Five to Twelve Years
Lifelong Learning: Growing Independence encourages individuality, self-

expression and creativity in children to allow their confidence and personalities to

shine. It acknowledges that children don’t come from the same mould and that,

outside of school, they have the freedom and choice to engage in a stimulating

yet relaxed and enjoyable environment with supporting educators.

Due to the demands of school, educators facilitating Lifelong Learning: Growing

Independence will be sensitive to children’s needs and respond with care and

respect to the rhythms of children. Collaboration and consultation with children

will ensure their opinions are heard and actioned, ensuring a sense of belonging

and connectedness, which is extremely important in these years.

Learning Frameworks and Curriculum | 11

State Learning Frameworks
Each Lifelong Learning Centre owned and operated by Affinity Education Group

develops programs and learning provisions which are child-driven, and shaped

around approved learning frameworks. The following frameworks are used in our

centres:

»» Belonging, Being and Becoming: The Early Years Learning Framework

for Australia

»» My Time, Our Place: Framework for School Age Care in Australia

»» Victorian Early Years Learning and Development Framework

»» Queensland Kindergarten Learning Guidelines

»» Western Australian Kindergarten Curriculum Guidelines

Copies of these frameworks are available at your centre. Please ask your Centre

Manager for more information.

Opportunities are made available to families throughout the year to learn more about

our educational programs. However, if you would like more information at any time

regarding our centre philosophy, programs or learning frameworks or how we can best

support your child’s learning and participation, please ask your child’s educator, or make

an appointment to speak with your Centre Manager.

National Quality Framework
Our centre practices, policies and procedures align with legislative expectation as

outlined in the National Quality Framework. This means that every effort is made

to comply with the Education and Care Services National Law and Education and

Care Services National Regulation, the approved learning frameworks and the

National Quality Standards.

Copies of the Law, Regulations, learning frameworks and quality standards are

available at your centre. Please ask your Centre Manager for more information.

Our role in your child’s education and care
For many children, attending an early learning service is their first experience away

from family. We hope to create a warm and welcoming atmosphere at the centre

and like to think that we are an extension of the child’s home-life. Our educators

are attuned to the needs, personalities and interests of each child and establish

trusting and secure relationships to allow children to feel the confidence to

connect with others and explore their learning potential.

Our educators carefully document and analyse children’s learning and

participation, and after reflection and consultation with children and families,

use this information to guide curriculum decisions, program provisions and

12 | Learning Frameworks and Curriculum

interactions. Educators engage with children, in play and conversation, to support

learning and acquisition of new skills.

Our educators provide inclusive environments which allow for choice, challenge,

group engagement or solitary play and a flexible routine that adapts with the

children’s natural rhythms, interests and needs.

Depending on their role, all educators hold nationally recognised early childhood

qualifications, or are actively studying towards the completion of them. All

employees undergo state based processes to be approved for working with

children and most also hold first aid and CPR certificates and asthma and

anaphylaxis management training certificates.

Successful partnerships
We recognise that families are the first and most important influence in a child’s

life. Our educators are here to complement that relationship and aim to stay

completely connected with families to share in decisions that affect the child and

to incorporate your expectations into our learning goals.

At any time, you are able, and encouraged, to contribute to the program or

learning environment, share ideas or concerns or join in the serious fun that we

have on a daily basis. Family participation sends strong and positive messages to

your child that you support them and are a part of their learning environment.

Any successful partnership is based on open communication. Our educators will

share important aspects about the centre and your child’s care and development.

Verbal face-to-face communication is important to us and helps to establish our

relationship. Educators will make time to speak with you at arrival and departure

times and will be available by appointment for more formal information sharing.

Please ask your Centre Manager or child’s educator if you wish to arrange an

appointment.

Communication will also take the form of emails, newsletters, displays and notices

in the centre and digital forms such as Facebook and Storypark.

Please ensure that our centre has current contact details for yourself and other

authorised persons including phone numbers and emails to allow communication

to be maintained, particularly in the case of emergencies.

Documenting your child’s learning and participation
As part of the ongoing cycle of planning, the children’s learning and participation

is documented, analysed and evaluated and used to inform the program. This

can take many forms including written observations of events and development,

photos, artwork, learning stories and reflections.

Learning Frameworks and Curriculum | 13

Evidence of children’s learning will be displayed in and around the room and each

educator will keep written documentation that you are able to view at any time.

Storypark is a web-based site that houses your child’s learning and development

profile. It is a completely safe and private platform, only accessible by you, your

child’s educators and those whom you authorise. Educators use this tool to share

your child’s achievements and milestones, funny events and photos of their day. It

has the ability to link your child’s actions with skills they are building.

Storypark is an ideal way of staying connected with families. You can even

contribute to the content on Storypark, share family interests or weekend events

and post photos of your own. Invite other family members, or other professionals

that work with your child such as allied health or medical specialists, to join and

contribute too.

Special events
From time to time, to enhance the learning opportunities in our programs,

special events may be organised. These may take the form of excursions or

incursions (visitors to the centre) or weekly or fortnightly extracurricular classes.

Notification will be given to families and your permission (and extra payment,

where applicable) will be sought prior to your child’s involvement. Children who

are not engaged in these experiences, will remain with an educator and be offered

alternate learning experiences.

14 | Learning Frameworks and Curriculum

Orientation
Starting at an early childhood centre may be an exciting time for children and

families, although it may also be an emotional or anxious time. Prior to your child’s

first day, an orientation is encouraged to familiarise both you and your child with

the centre and the educators. The orientation will be tailored to you and your

child’s needs. It might be a quick drop in the day before or might be a series of

short visits leading up the first day. It may also involve shorter days once the child

has started to ease them into the routine.

Please ask your Centre Manager about how they can accommodate your needs

over the orientation period.

First day
During enrolment or orientation, your Centre Manager will explain what services

the centre provides and what you will need to provide for your child. The following

is a general list of what you may be required to bring each day:

»» a complete change of clothes, appropriate for the weather (a few sets if

learning to use the toilet)

»» a wide-brimmed hat

»» a drink bottle for water and milk bottles for babies and toddlers, as required

»» a sheet set

»» morning tea, lunch, afternoon tea, late snack, unless provided by your centre

»» nappies, if required (at least 5 per day)

»» a dummy, if necessary, with a cap or container for storage

»» a photo of the family

»» a special comforter (blanket or teddy for example, that the child may be

attached to)

To avoid loss or confusion, please ensure all belongings are clearly labelled.

Settling in
Separation can be difficult for some children and families. Speak with your Centre

Manager or child’s educator if you, or your child, experience anxiety or distress,

and our educators can support you. Tips to help your child settle include:

»» Visit our centre prior to your child’s first day. Meet our educators and get a

feel for the room.

»» Stay with your child and play for a little while on their first day, or first few

days, to help engage them in play.

»» Bring a comforter or favourite cuddle toy, or a family photo to help your child

feel safe.

Orientation | 15

»» Always say goodbye, rather than sneaking away. This helps to develop trust.

»» Follow a regular routine each time you arrive at our centre. Your child will

become familiar with the routine.

»» Maintain relationships with our educators. If your child sees you connecting

with their educator, they will also feel more connected.

»» Feel free to call our centre at any time to find out how your child is settling.

What to wear
Our programs and learning opportunities involve physical activity, exploration,

a little mess at times and serious fun. Please dress your child in unrestrictive

clothing that allows for comfort, is easily removed for toileting and is appropriate

for the climate. Please also consider sun protection in the warmer months. We

recommend children wear comfortable, closed-in, non-slip shoes that can be

easily removed to assist in physical activity and also independence.

Please ensure all items are clearly labelled to minimise the risk of misplacement.

Items to leave at home
With the exception of a special comforter teddy or blanket, or similar, we

recommend keeping other toys at home. There will be opportunities in the

program, such as ‘show and share’, to bring in and share other special things.

For the safety and wellbeing of all children, other items that must not be left in

children’s bags include medications, sharp objects, plastic bags, mobile phones or

valuable or breakable items. Where valuable items are brought into our centre, we

will not be held liable for loss or damage.

Lost property
Our educators will do their best to keep track of all children’s belongings. Where

items become misplaced, please check the lost property basket, located in each

room.

Special celebrations
Our centre recognises the rich cultures of our families and communities and will

incorporate special celebrations or community events into the program. If your

family has any traditions, interests or cultural celebrations that you wish to share with

our centre, please speak with your Centre Manager or child’s educator.

Fruit or alternative healthy snacks may be brought in to celebrate a child's birthday

as a preferred alternative to birthday cake. Please inform the Centre Manager of

the ingredients of anything brought into the centre, to ensure the safety and health

of children who may suffer allergies or an individual dietary needs.

16 | Orientation

Family Responsibilities
By enrolling at our centre, you are agreeing to abide by our policies and

procedures as outlined in this handbook and in the Affinity policy manual,

available at your centre.

Arrival and departure
It is a legislative requirement that you

record your child’s attendance by signing

in and out at departure times using our

digital kiosks. On arrival each day, you can

place your child’s belongings into a locker

and any food or drink into the available

fridge. Escort your child to where the

children are grouped and our educators

will greet you and your child and assist

with the morning transition into our centre. Please ensure you leave your child

with an educator and never drop them off into a room unattended or in the foyer

of the centre.

Some antibacterial gel will be available for you and your child to use on arrival at,

and departure from, the centre to minimise the spread of illness and infection.

If you arrive and outdoor play is underway, please ensure your child is wearing a

hat. Sunscreen is available for you to apply to your child before you escort them

outdoors to play.

When departing with your child, please ensure you sign your child out, collect

their belongings and inform an educator of your departure. This time can also be

used to share important information about your child’s day.

The Centre Manager will advise of the process for signing in and out at your centre.

Authorised persons to collect
To ensure the safety of your child, authorised persons will be required to enter

their own details in our digital kiosks at drop off and collection times. It is vitally

important that you advise our centre of people whom are authorised to collect

your child from our centre, and that you keep these details up to date. The

enrolment form includes a page where you can document this information. Your

child will only be allowed to leave our centre with authorised persons as identified

by you on the enrolment form or by prior notice from you.

Our educators will check the authorised person’s details against the information

Family Responsibilities | 17

contained in the enrolment form. Any person, not known by our educators,

arriving to collect children will be asked to produce photo identification. If

an unexpected person arrives at our centre to collect your child, you will be

immediately notified to confirm if you have authorised this.

Persons collecting your child must be over 18, unless they are the parent. Children

are not allowed to be released to older siblings, unless they are over 18 years old

and documented as authorised persons.

Where custody orders are in place that affect the child, you must provide current

court papers to have this enforced at our centre. In the case of a non-custodial

parent arriving to collect your child, our Centre Manager will contact the

police and then notify you of the incident. Our educators will follow the court

instructions to the best of their ability. However, our centre will not be held liable

in the event of a non-custodial person gaining access to a child.

Late collection
We appreciate your assistance in complying with our centre’s opening and closing

times. We are not licensed to operate outside of these hours. We ask that you

arrive at the centre with enough time, prior to closing time, to collect your child

and their belongings and exchange information, to allow the educators to close

the centre as per our licensed operating times.

As a courtesy, it is expected that if you will be late in collecting your child, after

closing time, that you phone the centre to advise of this. This allows educators to

alleviate any anxiety in your child and allows educators to make their own plans.

If your child is not collected by closing time, a late fee will be applied to your

account, even if the centre was notified of the lateness. If your child is not

collected by closing time, and our centre has not been notified by you, our

educators will phone you. If you are uncontactable at this time, our educators will

call authorised persons as detailed on the enrolment form. If after 30 minutes,

your child is still not collected, our educators will notify the police.

18 | Family Responsibilities

Health and Safety
Infant feeding
Centres are breastfeeding friendly environments. Breastfeeding mothers are

welcome to attend the centre to feed their children at any time. Alternatively,

families can bring clearly labelled bottles of expressed breastmilk for their children.

Families can provide formula for their children in a few ways:

»» Premeasured, dry formula powder in a sealed and labelled container, along

with a bottle of premeasured, cooled boiled water. Our educators will mix

and prepare the bottles at the required time.

»» Premade bottles of formula, prepared no more than 24 hours ahead of time.

»» A tin of formula and empty bottles which our educators can prepare, as

required, and where space and facilities allow. This must be negotiated with

the Centre Manager prior to your child attending.

All bottles, regardless of the contents, must be labelled with your child’s name. For

bottles containing breastmilk, the date the milk was expressed, or thawed, must

also be on the label. All bottles containing any variety of milk (breast, formula,

cow’s, goat’s, soy) will be stored towards the back of the main body of the fridge

on arrival at the centre. Please do not place bottles of milk in the door of the

fridge. Bottles will be heated at your request by standing them in a container of

tepid water or by using a bottle warmer. The temperature of all heated fluids will

be tested prior to offering it to your child.

Babies and children will drink their bottles while sitting up at the table, or in a high

chair, or while being nursed by educators. In line with recommended practice,

babies and children will not be propped up onto pillows or allowed to lie in bed/

cot with their bottle. This will minimise the risk of choking, inhaling milk or having

milk trickle into your child’s ears or eyes. Please discuss your preferred feeding

methods with your child’s educator.

When babies move onto solids, please discuss your child’s food experiences with

our educators. Our centre will only offer foods to babies that have already been

introduced at home, or after consultation with families.

Rest and sleep
Your child will be offered the opportunity to rest and sleep throughout the day.

Individual routines will be accommodated, where possible, and your child’s daily

rest and sleep activity will be communicated with you. Our centre believes that

children sleep if and when they need it, so your child will not be forced to sleep,

Health and Safety | 19

or woken from sleep. Comfort and support to get to sleep can be provided if

requested by you or your child.

If your child does not fall asleep after resting, they will be offered some quiet

activities such as puzzles, books or drawing.

Babies will be assigned their own cots and strict SIDS recommendations are

followed. Individual calming and soothing techniques can be discussed with your

child’s educator.

Emergencies
It is important that you provide our centre with the contact details of at least two

people who may be contacted to collect your child in the case of an emergency

or illness, in the event that you are uncontactable. These people may be the same

as the authorised persons or additional people.

Our educators have been trained in emergency evacuation procedures. From

time to time, evacuation drills will be practised to familiarise the children with

emergency practices. The children will assemble at the designated meeting point

and return to the building once the roll is marked. In the event of a real emergency

evacuation, you will be notified as soon as possible. It is essential you keep us

updated of new mobile phone numbers for this reason.

Incidents
In the event your child is involved in a minor incident, educators will comfort

them, administer first aid, as appropriate, and complete an incident form. You

will be notified of the incident and asked to read and sign the incident form on

collection of your child. If the incident involves injury to your child’s head or face

or if your child is unable to be consoled, you will be notified immediately.

In the event an incident of a more serious nature occurs, which is beyond minor

first aid, educators will call an ambulance to request medical attention and then

notify you. Educators will complete an incident report which you will be asked to

read and sign upon your arrival at the centre.

Where the attending medical officers deem it necessary, they will transport your

child to a hospital for treatment. If you, or another authorised person, has not

arrived at the centre by this time, your child’s educator or Centre Manager will

travel in the ambulance with your child and remain with them at the hospital.

Families will be liable for any ambulance or medical costs incurred.

Any serious incident must be reported by our centre to our Regulatory Authority.

If you seek medical attention following an incident at our centre, please notify the

Centre Manager, as we are obliged to report this occurrence within a 24-hour period.

20 | Health and Safety

Illness and exclusion
As an important step in the control of infection, we ask that if your child is unwell,

that you keep them at home and inform the centre of their condition and any

diagnoses from a medical practitioner.

If your child becomes ill while at our centre, you will be contacted and requested

to collect them. If you are uncontactable, an alternate authorised person will

be contacted. This is to ensure your child receives the care they need and to

minimise the risk of infection to others.

You will be contacted to collect your child under, but not limited to, the following

circumstances:

»» instances of vomiting, diarrhoea, rash, eye discharge or any other symptom

regarded as contagious

»» high temperatures, not relieved by first aid measures, where paracetamol is

required

»» where the child is unable to participate in usual routines and activities, is

listless or particularly out of sorts

»» when the Centre Manager decides that educators are unable to provide the

care the child requires

»» where a vaccine-preventable disease is diagnosed, if your child has not been

vaccinated

In the interest of your child’s health and comfort and the wellbeing of all centre

users, your child will be excluded from our centre under, but not limited to, the

following circumstances:

»» during the period where your child has a condition or illness that is

contagious through normal social contact. Exclusion periods as per National

Health and Medical Research Council apply.

»» where a medical practitioner has recommended they stay away from the centre

»» during the first 24-hours of being prescribed antibiotics

»» within 24-48 hours of vomiting or diarrhoea

»» within 48-hours of being hospitalised

»» if our Centre Manager or educators suspect, on arrival, that the child is unwell

enough to attend for the day

»» where a vaccine-preventable disease is diagnosed, if your child has not been

vaccinated, until the centre is deemed clear of the illness

»» where your child requires medication as part of an ongoing medical

management plan (e.g.; asthma or anaphylaxis) and the medication is not

present with the child. A child can only attend if their medication is present.

Health and Safety | 21

Children who have had a contagious illness, or suspected contagious condition,

will require a letter from a medical practitioner stating they are fit and clear to

return to the centre.

If your child is absent you will be required to confirm their absence/s on the digital

kiosk on the next day of attendance at the centre. Regular fees will be charged for

absent days.

Medication
Medication may be administered on the advice of a medical professional. Any

medication that you request to have administered to your child, either prescribed

or over the counter, must be specifically for your child. Only medication with a

dispensing label will be administered and must contain the following details:

»» your child’s name

»» the name of the medication

»» the dosage and dosage instructions

»» the doctor or pharmacist’s name

»» the date issued

»» the expiry date

A medication authorisation form must be completed and signed by you, or the

person delivering your child to the centre, and signed on collection of your child.

Don’t forget to collect the medication as well. This form must detail the name of

the medication, when the last dose was administered and instructions for future

dose/s. The information you provide on the medication authorisation form must

match that of the dispensing label.

Medication will not be administered under the following circumstances:

»» an incomplete and unsigned medication authorisation form

»» medication without a dispensing label

»» a dispensing label that is illegible

»» medication past its expiry date

»» medication not prescribed for your child

»» if the medication has been prescribed within 24 hours

»» our centre will not administer the first dose of medication (with the exception

of emergency paracetamol, see below)

Only a competent educator will administer medication and will be witnessed by

another educator to ensure accuracy of the process, and both educators will sign

the medication authorisation form. Our educators will do their best to administer

22 | Health and Safety

medication as instructed, however, will not force or distress a child in order to do so.

Please hand the medication over to an educator on arrival each morning for

correct and safe storage. Medication is not to be left in your child’s bag

Emergency paracetamol
An important inclusion in our enrolment form is your authorisation to the

administration of a single dose of children’s liquid paracetamol where your child

develops a temperature.

In the event your child develops an elevated temperature, 38°C or higher,

throughout the course of the day, our educators will take measures to try to

reduce the temperature such as removing excessive clothing, offering cool water

and wiping their face and neck with a damp washer. You will be contacted and

informed of your child’s condition.

If these measures are unsuccessful at bringing down the temperature, you will be

notified and requested to collect your child. At this time, our educators will seek

your verbal permission to administer one dose of children’s liquid paracetamol

following the directions on the label. Two educators must hear this verbal

permission.

One of our competent educators will administer the paracetamol and another

will witness the process to ensure accuracy. This will be documented on the

emergency paracetamol form that you will be requested to sign on collection of

your child.

If you, or another authorised person, does not come to collect your child within

an agreed time, our Centre Manager may contact an ambulance in the case where

your child’s condition does not improve. Families will be liable for any ambulance

of medical costs incurred.

Medical conditions including asthma and anaphylaxis
If your child has an ongoing medical or health condition, which may include, but

is not limited to, asthma, allergies, anaphylaxis, epilepsy, diabetes, heart conditions,

coeliac disease, cystic fibrosis or juvenile arthritis, it is your responsibility to

disclose this on enrolment, or as soon as the condition becomes diagnosed. Our

Centre Manager will issue you with a copy of our medical conditions procedure

(and asthma and/or anaphylaxis/allergy procedures if applicable) and assist you to

complete a medical management, risk minimisation and communication plan in

conjunction with your child’s doctor. This is a document that clearly outlines your

child’s condition and health care needs, any medications and actions to take if

Health and Safety | 23

symptoms become present or in the case of an emergency and how to minimise

any risk to your child’s health.

With your permission, this plan will be communicated to all educators in our

centre, including any food preparation and service staff, so they are aware of your

child’s health needs. This may also be displayed, with your permission, in the

centre so other centre users are familiar with your child’s health needs, are aware

of any risks, triggers or symptoms and actions to take in the case of an emergency.

If your child requires ongoing or emergency medication, you will be required

to complete a long term medication form or emergency medication form, as

relevant, to accompany a letter from your child’s doctor. The medication may

remain at the centre in secure storage, not in your child’s bag, however, it is your

responsibility to ensure medication is within the expiry date and to arrange for

replacement as stock runs low.

If your child requires medication as part of the medical management plan, your

child can only attend the centre, when their medication is present.

At least one educator, but in most cases, all educators have undergone certified

training in asthma and anaphylaxis management. It is also important that families

inform educators on how to administer medication so both your child and the

educator feel comfortable.

You will be notified at the first sign of an asthma flare up or anaphylactic reaction,

or other medical condition symptom. If your child shows no signs of improvement

after initial treatment or medication an ambulance will be called. Where the onset

of symptoms is sudden, or where time is critical, an ambulance will be called prior

to you being contacted. If attending medical officers advise hospital treatment,

our Centre Manager or your child’s educator will travel in the ambulance with your

child and remain with them in hospital, if you or another authorised person are not

present. Families will be liable for any medical or ambulance costs incurred.

Our centre will inform all centre users of triggers (such as nuts) and will take

precautions to avoid having trigger substances in the environment where possible.

Sun protection
Our centre promotes sun safe behaviours and follows guidelines as recommended

by SunSmart in each state and territory. It is advised that you contribute to your

child’s sun protection by ensuring they have a wide-brimmed hat each day,

dressing them in loose fitting clothes that covers the majority of their skin and

apply sunscreen on, or prior to, arrival at the centre.

24 | Health and Safety

Throughout the day, our educators will re-apply children’s sunscreen, or

encourage older children to re-apply, at least 20 minutes prior to sun exposure.

Outdoor activities will be planned to avoid the hottest part of the day, where

possible, and children will be encouraged to play in the shade and drink water

regularly.

Smoke-free environment
Our centre is a smoke-free area. Smoking is not permitted in or around a 10 metre

radius of the premises including carpark and perimeter fencing, or in view of any

child at the centre.

Hygiene practices
Our centre follows thorough cleaning procedures on a daily basis. Handwashing

is the most effective method in minimising the spread of infection. Educators,

children, families and visitors are encouraged to wash their hands throughout the

day, and at arrival and departure times. Antiseptic hand gel is available in the foyer

for your use.

Students and volunteers
From time to time, our centre may host students or volunteers to facilitate their

practical experience in their studies and support them in their learning of the early

childhood profession. Students and volunteers will participate in the program

and may plan experiences for children, however, will not be left alone with the

children. Students and volunteers will work under the direct supervision of our

lead educators at all times.

Health and Safety | 25

26 | Health and Safety

Fees
Method of payment
We work with families to set up fortnightly direct debit payments which take into

account their full fee payments for the entire year, including any Child Care Cap.

Simply fill out the direct debit form provided to you on enrolment. Remember, if

you’re entitled to the Child Care Subsidy (CCS), a percentage of your fees will be

paid direct to our centre, so you only need to pay the balance each fortnight. If the

Child Care Cap applies to your family, we can estimate your payments over the

entire year, so you pay the same fortnightly amount all year.

Fee responsibilities
To commence your child’s enrolment, please pay your first week, plus one week

in advance. Fees are charged for every booked day, whether your child is in

attendance or not.

If at any time you experience significant financial hardship, or have trouble

maintaining your fees, please speak to your Centre Manager, and notify Centrelink.

Our centre cannot operate successfully with ongoing debt. If your direct debit fees

are dishonoured regularly, your child’s care may be postponed or suspended. If

you fall behind in child care payments, your Centre Manager will arrange a four-

week payment plan.

The Child Care Subsidy (CCS)
Under the Child Care Package introduced on 2 July 2018, the Child Care Subsidy

(CCS) is available for eligible families. This is a single payment system made

directly to childcare services, which supplements the fees paid by families.

The percentage of CCS you will receive is calculated according to your estimated

annual family income, level of approved activity and type of child care. To

receive the CCS you must create or update your family account with Centrelink

(Department of Human Services) online prior to your child’s first day of care. If you

do not do this, you will pay full fees for child care.

In order to receive your entitled CCS, you must sign your child in and out of the

centre each day at our digital kiosks, and confirm any absent days upon return.

Children are entitled to 42 absent days per financial year. The Family Assistance

Office outlines exceptions to the 42 allowable absences in a financial year, if your

child requires more absent days. Any fees applied to your account due to late

collection of your child are not subject to CCS.

Fees | 27

CCS and immunisation
In order to receive CCS your child must be up to date with their immunisations

according to the National Immunisation Schedule Program. A copy of the

schedule is included in your enrolment pack. Your Centre Manager will take a

copy of your child’s immunisation history status letter for our records. For any

subsequent vaccinations your child receives, please inform your Centre Manager.

Changes to bookings and cancellation
For any changes in bookings, a minimum of two weeks' written notice is required.

If two weeks' notice is not given, regular fees will be applied. If you wish to cancel

your child's booking, four weeks' notice is required. Your child must attend on their

last day, or days, in order for CCS to be received. If you do not give notice of your

child’s cancellation, four weeks’ full fees will be charged to you. The balance may

be taken from any refunds owed to you.

Refunds
If you are eligible for a refund, you will be provided with a refund form by your

Centre Manager. Approved refunds will be paid within two weeks.

Holidays
Fees are charged for all statutory public holidays unless your Centre Manager

advises otherwise. Some centres may allow families to apply for holiday discounts.

Please ask your Centre Manager if this is applicable to your centre.

Unplanned centre closures
Fees may be charged for any unplanned closure of the centre due to events

outside our control. This may include for example, storms, flood, fire or cyclone.

Any fees charged will be capped at two days.

28 | Fees

Governance
Privacy
Our centre is committed to complying with the Australian Government Privacy Laws

for the fair handling of personal information. Our centre respects families’ right to

privacy of their personal information and our staff will follow strict procedures to

protect information collected, stored and used as part of the business operation. For

more information please see our Privacy Policy which can be found on our website.

Child protection
Our educators have a duty of care, a legal and ethical obligation, to act in the best

interest of children and to protect them from risk of harm or neglect. If our Centre

Manager or educators come to suspect a child may be at risk of harm or neglect,

they will follow strict legislative procedures to support the child and to report their

concern to the relevant regulatory authority responsible for child safety.

Termination of enrolment
Termination of enrolment may be enforced under the following conditions:

»» inappropriate, abusive or threatening behaviour from a parent, family member,

or their associate, towards children, educators, families or other visitors at the

centre

»» ongoing physically or verbally aggressive behaviour by a child where other

children and educators are at risk

»» continual lateness or non-payment of fees

»» for any other reason in our absolute discretion

Any such termination of enrolment may be effective immediately without notice.

The centre is not required to give reasons. A refund of fees will be forwarded to the

parents where the account is in credit.

Policy compliance and development
Each Lifelong Learning Centre follows the policies and procedures set by our

owner Affinity Education Group. Affinity has a comprehensive set of policies and

procedures which assist our centre to comply with legislative requirements and

contemporary early childhood practice. Policies are available to view at your

centre. These are systematically and continuously reviewed as regulations and

recommendations change. You are welcome, and encouraged, to share your views

and have input into these reviews.

Governance | 29

Grievances
Our Centre Manager and educators hope to create a trusting relationship

with you in which we all feel comfortable to share questions or concerns.

Misunderstandings can occur when issues are not communicated effectively. If

you have a grievance, we recommend addressing your child’s educator first, or

your Centre Manager, depending on the nature of the grievance. If a mutually

acceptable outcome has not been reached, your grievance can be escalated to

our management.

Love. Learn. Grow.
Your child is starting a wonderful journey as part of our centre community. As

part of the Lifelong Learning Centres network owned and operated by Affinity

Education Group, we strive to help each child reach their full potential and we

look forward to the fun and learning ahead.

30 | Realise Our Potential

About Affinity Education Group
This centre is owned and operated by Affinity Education Group. As a leading

provider of early childhood education, we are driven by our professional goals

and values and are committed to ensuring we provide the best early childhood

experience for you and your children.

Affinity’s mission is to inspire and nurture individuals to reach their full potential.

Our values

Being completely connected

We bring out the best in each other, the communities and families

we serve through collaboration and cooperation, communicating

openly and sharing knowledge and information.

Having serious fun

We all participate in making Affinity a fun place where we share

a laugh, celebrate achievements and maintain perspective and

balance for each other.

Creating shining stars

We support and enable each other to grow, learn and develop by

giving the autonomy they need and having their back.

Going above and beyond

We act with genuine positivity, pride and energy and go out of our

way to deliver value that goes above and beyond the ordinary.

Living the team spirit

We all contribute the Affinity culture of winning attitudes, teamwork,

cooperation and creating a sense of belonging for everyone.

Delivering outstanding professionalism

We take our work seriously by being professional and respecting

each other for who we are, our individuality, knowledge, skills and

experience.

Educators
Our teachers, educators and assistants know the value of high quality early

education, and they strive to help every child in their care reach their full

potential. All Affinity educators either hold or are working towards early childhood

qualifications. One thing they all have in common is a passion for creating fun

environments to work, play and learn.

Centre Managers
Our Centre Managers live the team spirit. They not only have a passion for working

with children and families, but a passion for supporting their teams to grow and

develop. They are supported to run their centres to best practice standards so

they perform as exceptional businesses as well as exceptional early learning

environments. They are the frontline of communication in each centre and their

friendly, positive attitudes will make you feel welcome.

Visit www.affinityeducation.com.au

Visit our website!

