

Parent Information

All you need to know about **TheirCare**.

Using the Service

How to Enrol and Book

Full enrolment instruction can be found at **www.theircare.com.au**. Registration and service bookings/cancellations are easily managed through our convenient mobile phone app or web portal.

Booking Your Child into a Service

Permanent bookings can be made on the same days every week that simply carry out throughout the year.

Casual bookings are irregular based on your needs. The most cost effective way to use the service is to book 7 days in advance. Late bookings (that is a booking made within 48 hours of a service incurs a small late fee).

Late Booking

Bookings made within 48 hours of the session will incur a small late fee.

Late Pick Up

A late pick up fee of \$1.00 per child per minute will be charged if a parent or quardian is late for pick up.

Cancellations

Booking can be cancelled up to 48 hours before the session without charge. Cancellations within 48 hours of the session will incur a small cancellation fee

Customer Service

Your **TheirCare** service coordinator is your primary contact for any assistance or to raise any concerns about bookings, fees or the program. A highly visible information board at your service contains an escalation path for any issue you believe has not been satisfactorily resolved.

How to Pay

Payments are made by direct debit from a nominated bank account. Parents are charged weekly in arrears with a statement available online.

Fee Assistance/Rebates

All fees and charges are highlighted in your School Key Information Sheet. Various subsidies are available from the government to reduce the cost to families for using outside school hours care services. Guidance is provided in the Key Information Sheet as to the 'out of pocket' component that is payable when using the service for your children .

Child Care Benefits (CCB) - all families claiming CCB for approved child care must have their income assessed by the Department of Human Services (DHS). CCB is applied based on the families annual income.

50% Child Care Rebate (CCR) - CCR is not means tested. Most families are eligible for this rebate and will receive a 50% discount on their out of pocket costs. Ensure you nominate the CCR to be paid directly to **TheirCare**. Contact Centrelink on 13 61 50 to register.

Engaging & Fun

TheirCare Educators

TheirCare educators are motivated, well trained and professional and their focus is your children.

All team members have:

- Valid working with children checks (or equivalent)
- First Aid level 2
- Training in anaphylaxis and asthma
- CPR
- Food safety

Holiday Program

Holiday programs may be operated for each service depending on demand and School preferences. All details of daily activities, incursion and excursions will be advertised online 5 weeks prior to the School holiday commencing.

Children will need to wear appropriate clothing for all day care, they will also need to bring their morning tea, lunch and a drink bottle. All other requirements will advertised on the holiday program flyer and online, pricing will also be advertised online and on the flyer.

Programming

Planned and unplanned activities are available at every session. Activities are planned based on the childrens' interest, needs and developmental stages. Examples:

- Cooking experience
- Science experiments
- External workshops (incursions)
- Day to day activities such as Lego, building blocks, drawings, creative play and dance
- Themes
- Building models such as aeroplanes, cars, ships and houses
- Physical activities (outdoor play)

Care Policies

Food

All cultural needs are considered.

Before school care meals include a selection of cereals, wholemeal bread, fruit and milk. Sometimes we offer alternatives such as pancakes and toasties. After school care meals include fresh vegetables, fruit, fresh sandwiches, wraps, dips, crackers, rice, pasta and soups.

Medical Conditions

All children with asthma, allergies and anaphylaxis MUST provide the service coordinator with a medical action plan signed by a Doctor. The medical plan must be updated every 12 months and an acknowledgement must be signed on a yearly enrolment form if no changes to the medical action plan have been made.

Medication

All children with asthma, anaphylaxis and allergies MUST have the medication at the service. Children with medical conditions that attend with no action plan or medication will be sent home.

If your children require once off medication, a medication authorisation form will need to be signed by the parent/guardian and medication MUST be labelled with the child's name, required dosage, time, date and storage requirements.

Collecting Your Child

TheirCare has prepared a drop off and collection policy specific for each School and it is important you follow this at all times. A copy of the policy is on display at the service or is available from your service coordinator. Importantly:

- All children must be signed out by an authorised person listed on the enrolment form as an emergency contact person.
- Parents or guardians must inform the service coordinator if an alternative person will be picking up the child/ren, including their details.
- If the person picking up the child/ren is NOT on the enrolment form they must provide identification on arrival. NOTE: if the service has not been informed of the person picking the child up the child will NOT be released.
- TheirCare will not allow child/ren to walk home unsupervised from the service.

Feedback

TheirCare welcomes all feedback. We accept direct feedback to the service coordinator or escalated to the area manager and we also provide a feedback dropbox on our website for anonymous suggestions. We see this as a source of partnership driving to improve or maintain quality at each service.

Legislated Requirements and Compliance

TheirCare is guided by the National Quality Standards and My Time, Our Place framework. Regular audits of performance are conducted by both service coordinators and operations management.

Privacy

TheirCare ensures your personal information is NOT shared. All hard copy material will be kept in locked storage and all data will be securely protected.

Welcome to TheirCare

TheirCare provides a stimulating and safe environment for all children, an environment where children come and enjoy their time in their program. During session time children develop life skills, friendships, confidence and creativity through play.

Our Philosophy

At **TheirCare** we pride ourselves on providing a safe, educational, stimulating, nurturing and caring environment. **TheirCare's** purpose is to incorporate the needs, interests and learning development of children whilst in our care, to ensure all children and families have a sense of belonging.

Our Values Make SENSE

Safety Decisions and action are established around safety

Education Children learn and experience something new every day

Nurturing Children have a sense of belonging and trust

Stimulating We motivate and encourage children to be and do their best

Empathy Every child is important

Level 8, 1341 Dandenong Road Chadstone Vic 3148

t: 1300 072 410 e: info@theircare.com.au w: www.theircare.com.au

Approved Provider No: PR-40011145