

THE AUSTRALIA INSTITUTE

ABC Learning Centres

A case study of Australia’s largest
child care corporation

Emma Rush

Christian Downie

Discussion Paper Number 87
June 2006

ISSN 1322-5421

The Australia Institute

ii

© The Australia Institute
This work is copyright. It may be reproduced in
whole or in part for study or training purposes only
with the written permission of the Australia Institute.
Such use must not be for the purposes of sale or
commercial exploitation. Subject to the Copyright Act
1968, reproduction, storage in a retrieval system or
transmission in any form by any means of any part of
the work other than for the purposes above is not
permitted without written permission. Requests and
inquiries should be directed to The Australia Institute.

ABC Learning Centres

iii

Table of Contents

Tables and Figures iv

Acknowledgments v

Summary vi

1. Background to case study 1

1.1 Child care in Australia 1
1.2 Quality failure in corporate chains 2
1.3 Case study aims 3
1.4 ABC Learning: Quantitative data on quality of care provided 4

2. ABC Learning 13

2.1 History 13
2.2 Corporate objectives 13
2.3 Growth in centres, child care places and children attending 14
2.4 Revenue and profits 15
2.5 Market capitalisation and returns 16
2.6 Future projections 18

3. Interviews with ABC Learning child care staff 19

3.1 Background 19
3.2 Food 21
3.3 Equipment 23
3.4 Cleaning 24
3.5 Paperwork 26
3.6 Treatment of staff 31
3.7 Conclusion 35

4. Conclusions 37

References 39

Appendices

Appendix 1 Child care places provided by corporate chains
Appendix 2 Estimate of the amount of Federal Government support, via Child Care

Benefit (CCB), which will be provided to ABC Learning in the 2005/06
financial year

Appendix 3 Interview questions

The Australia Institute

iv

Tables and Figures

Table 1 Staff have time to develop relationships with individual
children, staff perceptions by centre type

6

Table 2 Centre program accommodates children’s individual needs
and interests, staff perceptions by centre type

6

Table 3 Centre provides a variety of equipment for children, staff
perceptions by centre type

7

Table 4 Centre provides nutritious food for children, staff perceptions
by centre type

8

Table 5 Centre provides enough food for children, staff perceptions by
centre type

8

Table 6 Standard staff-to-child ratios, staff perceptions by centre type 9

Table 7 Frequency with which staff ratios drop below the legal
minimum, staff perceptions by centre type

10

Table 8 Responses to ‘If you have or had your own children aged
under two, would you be happy to enrol them at the centre
where you work or one with comparable quality of care?’ by
centre type

11

Figure 1 Growth in number of ABC Learning centres 15

Figure 2 Growth in ABC Learning revenue and profits, $m p.a. 16

Figure 3 ABC Learning’s share price, end June, 2001-2006 17

Figure 4 ABC Learning’s market capitalisation, $m, end June, 2001-
2006

18

ABC Learning

v

Acknowledgments

The authors would like to thank Clive Hamilton and Andrew Macintosh for their
direction, assistance and feedback during the preparation of this report.

Valuable comments on a draft of this paper were kindly provided by Dr Joy Goodfellow
and Professor Barbara Pocock.

Particular appreciation is due to the child care staff who volunteered to be interviewed.

The Australia Institute

vi

ABC Learning

vii

Summary

In late 2005 the Australia Institute carried out an Australia-wide survey of perceptions
of child care staff of the quality of care provided at the long day care centres they were
employed at. The survey results showed that, according to staff who work at the centres,
corporate chain centres provide poorer quality care on all quality aspects surveyed
compared to community-based centres. This finding suggests the need for further
investigation, since corporate chains have rapidly penetrated long day care provision
over the last five years, and now provide approximately 25 per cent of places.

A.B.C. Learning Centres Limited (hereafter referred to as ABC Learning) is by far the
largest of the corporate child care chains operating in Australia. In recent years the
company has experienced very rapid growth. First established in 1988, and owning only
18 centres in 1997, it now owns more than 800 centres and provides approximately 20
per cent of all long day care places Australia-wide. In the 2004-2005 financial year
ABC Learning earned profits of over $50 million. This financial success has been
reflected in a share price that increased more than 300 per cent in the 5 years since the
company first floated on the Australian Stock Exchange in 2001. In April 2006, ABC
Learning’s market capitalisation stood at $2.6 billion.

The Federal Government subsidises child care via the Child Care Benefit, which is paid
to parents. Child Care Benefit is a family support payment, but it also functions as an
indirect subsidy to child care providers, who are the final destination of this funding.
We estimate that in 2005-2006 ABC Learning will receive approximately $206 million
as an indirect subsidy from the Federal Government via Child Care Benefit payments to
the parents who have children enrolled in ABC Learning centres.

Results from the 2005 survey for ABC Learning centres must be used with some
caution due to a relatively small sample size (there were 77 respondents from ABC
Learning centres). However, even if only indicative, we believed the following results
warranted further investigation. Only 29 per cent of respondents from ABC Learning
centres said they always have enough time to develop individual relationships with the
children they care for, compared with 54 per cent of community-based centre staff. This
may be related to poorer staff-to-child ratios at ABC Learning centres: only 15 per cent
of respondents from ABC Learning centres said their centre employs more staff than
legally required, compared with 40 per cent of staff at community-based centres. Only
37 per cent of respondents from ABC Learning centres said that a good variety of
equipment is provided for children at their centre, compared with 66 per cent of staff at
community-based centres.

As for the food provided for children, only 49 per cent of ABC Learning centre
respondents said that nutritious food is always provided, compared with 74 per cent of
community-based centre staff. Similarly, only 55 per cent of ABC Learning centre
respondents said enough food was always provided for children, compared with 80 per
cent of staff at community-based centres.

The 2005 survey of child care staff asked respondents to indicate if they would be
interested in elaborating on their views about quality of care in a focus group or over the

The Australia Institute

viii

telephone. Of the respondents from ABC Learning Centres, 35 said that they would. In
March 2006 we attempted to contact 30 of these respondents. In most cases, successful
contact was made, and in total we conducted detailed telephone interviews with 20
respondents who had been employed in ABC Learning centres during the time of the
2005 survey. On average, interviews lasted half an hour.

The interviews revealed that the quality of care provided at ABC Learning centres
varies widely from centre to centre. Some interviewees were happy with the quality of
care provided at their centres, but taken as a whole the interviews suggest that there are
a number of systemic barriers to the provision of high quality care at ABC Learning
centres. It appears that food budgets are low, and qualified cooks poorly paid and
difficult to find. Equipment budgets appear to be adequate but a number of staff said
that they felt limited by the fact that these budgets must be spent at an ABC Learning-
owned toy company that does not provide a wide enough variety for programming
which is developed for individual children.

Interviewees told us that some ABC Learning centres have no specialist cleaning staff
and that staff at these centres are required to do all the cleaning as well as care for the
children. The result of this additional workload is that staff have less time to interact
with and care for the children. At other centres, specialist cleaning staff are only
employed three days a week, and the other two days the staff must do all the cleaning.
Almost all the interviewees agreed that paperwork responsibilities at ABC Learning are
very heavy and reduce the amount of time available for staff to interact with children.
Many interviewees could see the need for this paperwork, which is required by ABC
Learning for both legal protection and for programming purposes, but felt that there was
so much of it that staff became less available to care for the children.

Finally, a number of interviewees articulated concerns about how child care staff are
treated by ABC Learning. Some interviewees felt that they were expected to present a
professional program without being paid or treated as professionals. A number said that
they and other staff regularly complete tasks at home. Some said that they were not paid
for set up time, clean up time, or for evening staff meetings. One said that since the
introduction of the Work Choices legislation, staff had been told that they were no
longer permitted even to claim time-in-lieu for these necessary tasks. Others said that
they were not supported in professional development. It appears that some staff are
employed as ‘permanent part-time’, which means they can work up to 37.5 hours a
week, but can also be sent home if child numbers drop. When this happens they receive
less pay or have time taken out of their annual leave. Some interviewees pointed out
that ABC Learning’s practice of distributing shares to staff only assists those who are
employed full-time; the many staff who are employed permanent part-time or on a
casual basis are not eligible to receive shares.

The factors affecting the provision of good quality care in ABC Learning centres
identified by the interview process confirms the results of the 2005 survey and
highlights the need for stronger government regulation in this area. In particular,
stronger regulation is desirable on matters such as staff-to-child ratios (a State
government responsibility) and quality spot-checks (a Federal Government
responsibility). Such stronger regulation would apply to all long day care providers and
as such would improve all centres that do not currently deliver high quality care, not

ABC Learning

ix

just those ABC Learning centres that are currently underperforming. Given that 2005
survey results showed that community-based centres consistently provide higher quality
care than corporate chains, the Federal Government might also consider providing
capital funding for the establishment of new community-based centres in order to
provide parents with better opportunities to access high quality care and put pressure on
the corporate chains to improve the quality of care provided in their centres.

One new concern brought to light by our research is that ABC Learning staff appear to
be discouraged from raising any concerns about the operation of ABC Learning centres
outside the company itself. Corporate child care chains receive millions of dollars in
Federal Government funding via the Child Care Benefit that is paid to the parents of
children enrolled at corporate chain centres. The public has a right to know what is
going on in these centres – not simply in relation to the effective use of public funds,
but in relation to the care provided to a substantial fraction of the nation’s youngest
children. This is a politically sensitive area. Given the results of both the 2005 Australia
Institute survey, and the interviews reported in this paper, both an ethical and a risk-
management perspective suggest that the Federal Government should consider the
wisdom of allowing any further expansion of corporate chains in the long day care
sector.

The Australia Institute

x

ABC Learning Centres

1

1. Background to case study

1.1 Child care in Australia

Children in long day care

Long day care is the most significant type of government-supported and regulated child
care in Australia. Over three hundred thousand children below the age of five years
attend long day care, and the number of children who attend is increasing each year.
The proportion of children attending long day care rises by age group. In 2005, long day
care centres provided care for:

• 4.5 per cent of babies aged under one;

• 21 per cent of one year old children;

• almost 30 per cent of two year old children;

• almost 38 per cent of three year old children; and

• almost 28 cent of four year old children (ABS 2006, p. 14).1

During the period 1999 to 2005 the proportion of young children attending long day
care rose in all of the above age groups, and the total number of children attending rose
almost 41 per cent (ABS 2000, p. 12; ABS 2006, p. 14). However, most children do not
attend long day care full time. In 2004, only 10 per cent of children who attended long
day care were in care for 40 hours a week or more, and 24 per cent were in care for less
than 10 hours a week. The remaining 66 per cent attended between 10 and 39 hours per
week (FACS 2004, pp. 33, 55).

Providers of long day care

There are three distinct types of long day care provider: community-based, independent
private, and corporate chains. The community-based category includes all non-profit
centres, which are run by ‘community groups, religious organisations, charities, local
governments, and by or in state government premises’ (AIHW 2005, p. 88). The
majority of independent private providers are owner-operated small businesses that in
most cases do not own more than one centre.2 They are for-profit but are not listed on
the Australian Stock Exchange.

Corporate chains are those child care providers that are listed on the Australian Stock
Exchange. A.B.C. Learning Centres Limited (hereafter referred to as ABC Learning) is
by far the largest corporate chain operating in Australia (ABC Learning 2006). It now
operates approximately 825 long day care centres (Fraser 2006; ABC Learning 2006a),

1 Attendance at preschool instead of long day care is the probable reason for a decline in attendance at
long day care from age three to age four.
2 Confirmed in personal correspondence by the national office of Childcare Associations Australia, the
national peak body representing private long day care, 22 March 2006.

The Australia Institute

2

up from only 18 in 1996, when it was Australia’s largest child care company (Loane
1997, p. 259).3 Smaller corporate chains include Hutchison’s Child Care Services,
which owns 81 long day care centres (HCCS 2006), and Childs Family Kindergartens,
which owns 37 long day care centres (CFK 2006).

The entry of corporate chains into long day care provision in Australia is a recent
development: none of the three corporate chains currently operating had listed on the
Australian Stock Exchange prior to 2002 (ASIC 2006). Available information suggests
that approximately 62,600 long day care places are currently provided by the corporate
chains (see Appendix 1). This is approximately 25 per cent of all long day care places in
Australia.4

Regulation and funding of long day care

State regulations specify minimum requirements that providers must meet to be granted
licenses to operate, and a national accreditation system aims to improve the quality of
care. The national accreditation system is linked to parents’ eligibility for Child Care
Benefit: children must be enrolled at an accredited centre for Child Care Benefit to be
paid to their parents. Of the $1.47 billion spent on Child Care Benefit in the 2004/2005
financial year, approximately 70 per cent goes to subsidise children occupying places in
long day care centres (FACSIA personal correspondence, 10 May 2006), and therefore
functions as a subsidy to long day care providers.

Almost all long day care centres are accredited, but a number of concerns have been
raised about the adequacy of the accreditation framework and process to ensure high
quality care (Rush 2006). In April 2006, the Federal Minister for Families, Community
Services, and Indigenous Affairs made a commitment to introduce spot-checks for the
quality of care provided by a centre (Farouque 2006). This will place increased pressure
on centres to provide high quality care at all times, but the significance of its effects will
depend upon how strongly it is implemented.

1.2 Quality failure in corporate chains

In late 2005, the Australia Institute undertook a national survey of long day care centre
staff in order to ascertain the degree to which anecdotes about poor quality care reported
in the media reflect the quality of care Australia-wide (Rush 2006).5 The survey
confirmed that, in the view of child care staff, the quality of care provided around
Australia is generally quite high. However, for all the aspects of quality care
investigated, results showed that community-based long day care centres offer the
highest quality care. Independent private centres offer a quality of care that is usually

3 At the start of January 2005 ABC Learning Centres operated 750 centres but in March 2006 the
company took over Kids Campus (a smaller corporate chain), giving it an extra 85 currently operating
centres, with 21 more ‘in the pipeline’. Due to Australian Competition and Consumer Commission
requirements ABC Learning Centres will have to sell about 10 of these newly acquired centres (Fraser
2006). See also KDS (2006).
4 Current figures for total long day care places in Australia are not available. The most recent figures are
from Centrelink Administrative data as at 27 September 2004, and show 229,603 long day care places
available Australia wide (figures provided by the Child Care Branch, Department of Families,
Community Services and Indigenous Affairs, 10 March 2006).
5 A summary of the survey methodology is given in section 1.4.

ABC Learning

3

similar to the high quality offered by community-based centres. The survey suggested
that corporate chains offer the lowest quality of care on all aspects of quality surveyed,
and in some cases it is markedly lower than that provided by community-based long day
care centres.

For example, 54 per cent of community-based centre staff said that they always had
time to develop individual relationships with the children they care for, compared with
only 25 per cent of corporate chain staff. This is probably related to the survey finding
that community-based centres are more likely to operate with extra staff: 40 per cent of
community-based centre staff say that standard staff-to-child ratios at their centre are
above legal minimum, compared with only 14 per cent of corporate chain staff. As for
the program offered to children, 66 per cent of staff from community-based centres
described the variety of activities and equipment provided at their centre as ‘good’,
compared with only 34 per cent of corporate chain staff. Even the food provided to
children appears to differ according to the ownership of the centre. Amongst
community-based centre staff, 75 per cent said nutritious food is always provided at
their centre, and 80 per cent said enough food is always provided at their centre.
Amongst corporate chain staff, the figures were only 46 per cent and 54 per cent
respectively.

The results of the survey are of concern given that the share of long day care centres
owned by corporate chains has been rapidly increasing. There are good grounds for
believing that the lower quality of care in corporate chain centres is due to the very
nature of the corporate enterprise. Managers of corporations are legally obliged to act in
the best interests of their shareholders. In a market like child care, where there is limited
scope to raise prices without additional government subsidies, corporate chain providers
may believe they have little choice but to adopt an orientation where concerns about the
children they care for are secondary to those regarding efficiency and cost containment.

1.3 Case study aims

The striking results from the survey of child care workers provided the basis for this
report. ABC Learning is by far the largest corporate child care chain in Australia, and
we estimate that in the 2005/2006 financial year it will receive approximately $206
million in Federal Government subsidies via the Child Care Benefit (see Appendix 2). If
the company does not provide consistently high quality child care, as the results of the
survey suggest, then the public has a right to know what is going on. The issue is not
simply effective use of public funding, but the care provided to a substantial fraction of
Australia’s youngest children. Parents, too, need reliable, independent information so
that they can make informed decisions about where to place their children for long day
care.

Results from the survey of long day care staff were originally reported simply by
provider type (community-based, independent private, and corporate chain) (Rush
2006). However, the survey also asked respondents to identify by name the centre at
which they were employed.6 In section 1.4 we present a subset of results from the

6 The respondent information section of the questionnaire included a question on corporate ownership (‘If
the centre is owned by a corporate child care group, please write which one.’) This enabled us to identify
centres that were owned by a corporate chain but had retained their original name after being taken over.

The Australia Institute

4

survey in order to compare responses from staff at community-based centres with
responses from staff at centres owned by ABC Learning. Then, in section 2, we provide
an analysis of the history, growth and operation of ABC Learning. Finally, in section 3,
we present a view ‘from the inside’, based on detailed interviews carried out with child
care staff from ABC Learning centres around Australia.

1.4 ABC Learning: Quantitative data on quality of care provided

The 2005 survey methodology followed standard research conventions.7 A
questionnaire was designed to investigate various aspects of the quality of care provided
in long day care centres. The questionnaire included a range of questions about key
aspects of quality care: time available for staff to develop individual relationships with
children; whether the centre’s program accommodates children’s individual needs and
interests; the quality of the equipment provided for children; the quality and quantity of
food provided; the staff turnover at the centre; and the staff-to-child ratios at the centre.
Staff were also given an opportunity to comment in their own words in open-ended
questions. Questionnaires were sent to a stratified random sample of 482 long day care
centres across Australia (approximately 10 per cent of centres Australia wide).
Researchers made follow-up telephone calls to centres surveyed in order to answer any
questions from child care staff about the questionnaire. Valid responses were received
from 217 centres (almost 45 per cent of those surveyed and almost 5 per cent of centres
Australia wide).

The 578 valid responses received were tested for sample bias, with the following
results. Respondents were highly representative of the total Australian population of
long day care workers in terms of geographic distribution (by state). They were
adequately representative in terms of centre type (community-based, independent
private, or corporate chain) and in terms of qualifications held. However, proportionally
respondents had more experience working in long day care centres than did the total
population of long day care staff in Australia. That the survey attracted a high
proportion of experienced respondents is probably due to the fact that staff who have a
long term commitment to child care as a profession are those who are more likely to
complete and return a voluntary questionnaire.

There was also potential for the responses we received to be biased due to the
possibility that directors of poor quality centres may have failed to pass the
questionnaires on to staff, whether for their own reasons, or because they were told not
to do so by managers higher up in the corporate structure. For example, during the
follow-up telephone calls made to centres after the questionnaires had been mailed out,
a staff member at one ABC Learning centre reported to us that staff had been told not to
fill out the questionnaires by the ABC Learning state office. At a couple of other ABC
Learning centres staff said that they had asked higher levels of management if they
could fill in the questionnaires, and at the time we spoke to them, they were still waiting
for a response.

The results of an independent sample of questionnaires sent to Children’s Services
students at TAFE colleges showed that long day care staff surveyed by this means

7 For a complete discussion of the survey methodology summarised here, see Rush (2006, pp. 17-28).

ABC Learning

5

assessed their centres as providing slightly lower quality of care than those surveyed by
direct mail-out to centre directors. This difference may have resulted from directors of
poor quality centres failing to pass the questionnaires onto their staff. If anything, then,
survey results may underestimate the quality problems in long day care centres.

In our judgement, the results of the 2005 survey provide a reasonably accurate reflection
of staff perceptions of the quality of care provided in long day care centres around
Australia. Below we present a subset of the responses received to the 2005 survey.
Valid responses were received from 77 staff employed at 30 different ABC Learning
centres. A sample size of 77 is slightly below the lower limit of 80 to 100 normally
accepted in the social sciences as providing reliable results. Therefore the results for
ABC Learning centres reported below must be considered to be indicative only. In
contrast, the results for community-based centres, presented for comparison purposes,
are based on 229 valid responses from 81 different community-based centres and can be
considered to be reliable. To highlight the difference between these two samples, when
reporting responses we refer to ‘respondents from ABC Learning centres’ compared
with ‘staff from community-based centres’.

Discussion of survey results below is structured by question. The question and the range
of valid responses as they appeared on the questionnaire (printed in italics) introduce
each sub-section. Note that the total number of respondents changes slightly in each
question because of the valid respondents, some did not answer some questions, and
where a respondent ticked in between the available options, their response was coded
invalid. The number of respondents reported on in each table is shown as a note to each
table, with the number of responses from community-based and ABC Learning centres
identified in parentheses. Where applicable, we have tested whether the responses for
ABC Learning centres differ significantly (at the 95 per cent level) from the responses
for community-based centres. Where the difference is significant, it is marked with an
asterisk (*). Quotations from respondents are taken from the questionnaire responses
and used to illustrate the data. These are identified by centre type and by state in
parentheses immediately following the quotation.

At your centre, do you feel there is time to develop individual relationships with the
children you care for? Always/Usually/About half the time/Rarely/Never

The results are shown in Table 1.

We would expect that in high quality child care, staff would say that they ‘always’ or
‘usually’ had time to develop individual relationships with the children they cared for.
Individual relationships between carers and the children are extremely important,
because they promote secure attachment, reduce children’s stress and aid childhood
development. Ninety per cent of community-based centre staff said they always or
usually had time to develop individual relationships with the children they care for.
Only 72 per cent of respondents from ABC Learning centres said the same thing. This
may be related to ABC Learning centres appearing less likely than community-based
centres to operate with staffing numbers above the legal minimum (see discussion later
in this section).

The Australia Institute

6

[I would like] more time for staff to spend with individuals, as well as [children
with] special needs… (ABC Learning, NSW).

Table 1 Staff have time to develop relationships with individual children, staff
perceptions by centre type

Centre type % of respondents

 Always Usually About
half the

time

Rarely Total

Community-based 54 36 8 1 99

ABC Learning 29* 43 25* 3 100

Percentages may not sum to 100 due to rounding.
* Percentages marked with an asterisk are significantly different at the 95 per cent level from the figure
for community-based centres.
n = 301 (Community-based 226, ABC Learning 75)

At your centre, does the program accommodate children’s individual needs and
interests? Always/Usually/About half the time/Rarely/Never

The results are shown in Table 2.

Table 2 Centre program accommodates children’s individual needs and interests,
staff perceptions by centre type

Centre type % of respondents

 Always Usually About
half the

time

Rarely Total

Community-based 68 29 2 1 100

ABC Learning 60 33 7 1 101

Percentages may not sum to 100 due to rounding.
* Percentages marked with an asterisk are significantly different at the 95 per cent level from the figure
for community-based centres.
n = 303 (Community-based 226, ABC Learning 77)

We would expect that in high quality child care, staff would say that the centre program
‘always’ or ‘usually’ accommodate children’s individual needs and interests. It is now
widely recognised that high quality programs in early childhood include ‘child-initiative
and involvement’ to a significant degree (Bennett 2004, p.11; see also Shonkoff and
Phillips 2000, p. 315; NSCDC 2004, p. 1). There was very little difference between
responses received from community-based and ABC Learning centres to this question.
Amongst community-based centre staff, 97 per cent said their centre program always or

ABC Learning

7

usually accommodated children’s individual needs and interests compared with 94 per
cent of respondents from ABC Learning centres.

At your centre, how would you describe the variety of the equipment for children?
Good/adequate/poor

The results are shown in Table 3.

We would expect that in high quality child care, staff would say that the variety of
equipment provided for the children was ‘good’, or at least ‘adequate’. Such variety is
important for staff to be able to deliver a varied and balanced program for the children.

ABC Learning claim to offer ‘[e]xtensive play and educational facilities specifically
designed with child safety and child development as the priority’ (ABC Learning
2006c). However, only 37 per cent of respondents from ABC Learning centres
described the variety of equipment provided at their centre as ‘good’, compared with 66
per cent of respondents from community-based centres.

 [T]he grounds are dismal, and outside is such a small area (ABC Learning,
Qld).

Table 3 Centre provides a variety of equipment for children, staff perceptions by
centre type

Centre type % of respondents

 Good Adequate Poor Total

Community-based 66 29 5 100

ABC Learning 37* 55* 8 100

Percentages may not sum to 100 due to rounding.
* Percentages marked with an asterisk are significantly different at the 95 per cent level from the figure
for community-based centres.
n = 302 (Community-based 226, ABC Learning 76)

At your centre, are the children provided with nutritious food? Always/usually/about
half the time/rarely/never

The results are shown in Table 4.

At some centres, the children bring food from home, and this option was not available
on the questionnaire. However, 43 respondents (almost 17 per cent of valid responses)
wrote on the questionnaire ‘parents provide food’ or ‘children bring own lunch’. These
responses have been removed from the figures given below, since they do not reflect
anything about the quality of the centre. However, we do not know how many
respondents answered with respect to the food provided by parents, but failed to write
this on the questionnaire. For this reason, the responses to this question must be
interpreted with caution.

The Australia Institute

8

Only 49 per cent of respondents from ABC Learning centres said their centre always
provides nutritious food for children, compared with 74 per cent of community-based
centre staff.

Table 4 Centre provides nutritious food for children, staff perceptions by centre
type

Centre type % of respondents

 Always Usually About half the
time

Total

Community-
based

74 22 4 100

ABC Learning 49* 34 17* 100

Percentages may not sum to 100 due to rounding.
* Percentages marked with an asterisk are significantly different at the 95 per cent level from the figure
for community-based centres.
n = 260 (Community-based 195, ABC Learning = 65)

At your centre, are the children provided with enough food? Always/usually/about half
the time/rarely/never

The results are shown in Table 5.

Table 5 Centre provides enough food for children, staff perceptions by centre type

Centre type % of respondents

 Always Usually About half
the time

Rarely Total

Community-based 80 18 2 0 100

ABC Learning 55* 36* 9 0 100

Percentages may not sum to 100 due to rounding.
* Percentages marked with an asterisk are significantly different at the 95 per cent level from the figure
for community-based centres.
n = 259 (Community-based 195, ABC Learning 64)

As for the previous question, at some centres the children bring food from home, and
this option was not available on the questionnaire. Again, 43 respondents (almost 17 per
cent of valid responses) wrote on the questionnaire ‘parents provide food’ or ‘children
bring own lunch’. These responses have been removed from the figures given below,
since they do not reflect anything about the quality of the centre. However, we do not
know how many respondents answered with respect to the food provided by parents, but
failed to write this on the questionnaire. For this reason, the responses to this question
must be interpreted with caution.

ABC Learning

9

The responses show a similar pattern to the previous question. Only 55 per cent of
respondents from ABC Learning centres said their centre always provided enough food
for children, compared with 80 per cent of staff from community-based centres.

Are the staff-to-child ratios at your centre usually … below legal minimum/at legal
minimum/above legal minimum.

The results are shown in Table 6.

According to staff, community-based centres are much more likely to operate with more
than the legally required number of staff than are ABC Learning centres. Only 15 per
cent of respondents from ABC Learning centres said that their centre operated with
more than the legal minimum number of staff, compared with 40 per cent of staff at
community-based centres.

Table 6 Standard staff-to-child ratios, staff perceptions by centre type

Centre type % of respondents

 Below legal
minimum

At legal
minimum

Above legal
minimum

Total

Community-based 4 57 40 101

ABC Learning 4 81* 15* 100

Percentages may not sum to 100 due to rounding.
* Percentages marked with an asterisk are significantly different at the 95 per cent level from the figure
for community-based centres.
n = 296 (Community-based 222, ABC Learning 74)

At your centre, how often, if ever, do the staff-to-child ratios drop below the legal
minimum? Never/Once a month/Once a week/Once a day/More than once a day

The results are shown in Table 7.

Child care staff frequently fall ill as a result of working with young children who are
sick (Masterman-Smith et al. 2006, p. 6). When staff respond that their centre either
never drops below the legal minimum staff-to-child ratio, or even that it drops below
legal minimum once a month or once a week, this suggests either that they usually
operate with staff-to-child ratios above the legal minimum (so that even when a staff
member is absent due to illness, they remain above or at the legal minimum), or that
their centre has a good system for obtaining temporary replacement staff when
permanent staff are unable to work.

Amongst community-based centre staff, 77 per cent reported that their centre never
drops below the legal minimum number of staff, compared with only 52 per cent of
respondents from ABC Learning centres who said the same. This is consistent with
standard staff-to-child ratios being more likely to be above legal minimum in the
community-based centres (see previous question).

The Australia Institute

10

Table 7 Frequency with which staff ratios drop below the legal minimum, staff
perceptions by centre type

Centre type % of respondents

 Never Once a
month

Once a
week

Once a
day

More
than once

a day

Total

Community-
based

77 12 5 4 2 100

ABC
Learning

52* 20 19* 9 0 100

Percentages may not sum to 100 due to rounding.
* Percentages marked with an asterisk are significantly different at the 95 per cent level from the figure
for community-based centres.
n = 300 (Community-based 225, ABC Learning 75)

If you have or had your own children aged under two, would you be happy to enrol
them at the centre where you work or one with comparable quality of care? Why/why
not?

The results are shown in Table 8. If a worker would not place their own young child in a
centre of comparable quality to the one where they work, and they specify quality
concerns as the reason for this, then this raises serious questions about the overall
quality of care offered by the centre.

Overall, the responses indicate that the majority of respondents would be happy to enrol
their own child aged under two in the centre where they worked, although there was a
slight difference between the 80 per cent of community-based staff who said they would
be happy, and the 70 per cent of ABC Learning centre respondents who said the same.
Many staff described the overall quality of care at their centre in very positive terms.

The staff genuinely care for all the children and families equally. They put the
children and their beliefs, likes and interests first (Community-based, NSW).

Great [staff] teamwork, level/even standard of care, mature caring staff (ABC
Learning, WA).

The children are well looked after and the staff genuinely care for the children
(ABC Learning, Victoria).

ABC Learning

11

Table 8 Responses to ‘If you have or had your own children aged under two, would
you be happy to enrol them at the centre where you work or one with comparable
quality of care’, by centre type

Centre type % of respondents

 Yes No – quality
concerns

No – other
reasons

Don’t
know

Total

Community-
based

80 4 9 7 100

ABC
Learning

70 18* 4 8 100

Percentages may not sum to 100 due to rounding.
* Percentages marked with an asterisk are significantly different at the 95 per cent level from the figure
for community-based centres.
n = 294 (Community-based 218, ABC Learning 76)

However, a minority of staff surveyed said that they would not be happy to enrol their
own child aged under two in the centre where they worked, due to quality concerns.
Only four per cent of community-based centre staff cited quality concerns as the reason
they would not send their own child to the centre they worked at or a centre offering
comparable quality of care. Amongst respondents from ABC Learning centres, the
proportion dissatisfied with the quality of care provided was much higher: 18 per cent
said they would not send their own child to the centre where they worked, or one with
comparable quality of care, because they had concerns about the quality of care
provided at their centre.

Respondents from ABC Learning centres who would not be happy to send their own
child to the centre where they worked because they had quality concerns cited a number
of different reasons.

Some referred to what they felt were unacceptably low staff-to-child ratios.

I believe under 2 with these ratios is unfair (ABC Learning, NSW).

Child ratio to staff is too high, children can not achieve the individual and
quality care they need (ABC Learning, Qld).

Some felt the many responsibilities of staff meant that children did not receive enough
attention.

Not enough time spent with children, staff always cleaning or doing paperwork
(ABC Learning, NSW).

The underlying stress of the staff. The sterility of the centre (focus on cleaning
and little on children being children) (ABC Learning, NSW).

The Australia Institute

12

Others were concerned about the rigidity of the centre routines not allowing for
children’s individual needs.

… regimented and rigid programs where the children have to fit in with the
centre program style whether it suits their personality or not! (ABC Learning,
Qld)

[Centre] does not meet emotional needs, [children must] follow centre’s routine
(ABC Learning, NSW).

In March 2006, detailed interviews were carried out with 20 staff from ABC Learning
centres in order to investigate further the survey results presented above. Additional
information provided by these interviews is reported in section 3.

ABC Learning

13

2. ABC Learning

2.1 History

ABC Learning Centres Limited (‘ABC Learning’) is Australia’s largest corporate child
care provider. Founded in Brisbane in 1988, it now operates throughout Australia, New
Zealand and the United States. Since being listed on the Australian Stock Exchange in
March 2001, ABC Learning has experienced a meteoric rise.

Assessed by turnover and market share, ABC Learning is now the largest corporate
child care provider in Australia and the largest listed provider in the world (Haynes
2006). For the financial year ending June 2005, its revenues in Australia and New
Zealand totalled almost $300 million and it controls approximately 20 per cent of the
Australian child care market (ABC Learning Annual Report 2005). In 2005 ABC
Learning entered the US market with the acquisition of Learning Care Group
Incorporated which operated 460 centres (Rochfort 2005). ABC Learning is also
considering expanding into Canada and Asia. Plans to introduce a comparable
government subsidy scheme for child care in Canada make it the more likely destination
(Wisenthal 2005). According to its CEO, Edmund Groves, ABC Learning aims to ‘grow
even further’ as it seeks to increase its market share in Australia and develop its
operations abroad (ABC Learning Annual Report 2005, p. 4).

The principal function of ABC Learning is the operation of its long day care centres.
ABC Learning offers child care for children from six weeks up to pre-school age. Many
centres also offer before and after school and vacation care. Coupled with its child care
services, ABC Learning owns and manages the National Institute of Early Childhood
Education which it established in 1995 to provide education and training for its child
care staff. ABC Learning is also expanding into other areas. In 2005, it bought the
education equipment company Judius Propriety Limited and it has expressed an interest
in entering into primary education.8

2.2 Corporate objectives

The history of ABC Learning highlights the corporate transformation that now
characterises the child care industry in Australia. The objectives of the company are
testament to this. As stated in the ABC Learning annual reports, the board of directors
‘must act in the best interests of the company as a whole’ with their main task being ‘to
drive the performance of the Company’ (ABC Learning Annual Report 2004, p. 32).
This is expressed in a growth plan underpinned by ongoing acquisitions that seek to
continually increase its market share of child care provision. Since the company was
publicly listed in 2001, all ABC Learning annual reports emphasise the desire of the
board to increase the representation of the ABC Learning brand throughout Australia
and New Zealand. For example:

8 In 2004 ABC Learning created a new company, ABC Education Services Propriety Limited, which aims
to establish its first primary school in Queensland. However, at this stage, there is no ABC primary school
in operation. See Baker (2004) and Australian Broadcasting Commission (ABC 2005) and Patty (2006).

The Australia Institute

14

… strategic investments have been made in associated companies to maintain
and expand investment in key business segments (ABC Learning Annual report
2005, p. 30).

The board expects that the above developments will provide a wider market
penetration and enable the group’s activities to be expanded by up to 50 per
cent. This will in turn lead to substantially increased profitability (ABC
Learning Annual Report 2003, p. 21).

Such expansionary intentions are to be expected from a publicly listed corporation.

Alongside the above, ABC Learning presents itself as a corporation that strives to put
the children in their care and their families first. Its programs are presented as ones that
focus on the individual needs of each child by allowing opportunities for the child to
have one-on-one time with their carer (ABC Learning 2006b). Company
announcements also claim that the level of care being provided in their child care
centres is raising industry standards (ABC Learning Annual Report 2004, p. 9).
Consistent with most child care providers, ABC Learning presents each and every
action taken by the company in a framework that puts children first. For example, the
objective of the sponsorship program is to fund organisations and events that provide
support to children up to school age.

The expansionary corporate goals of ABC Learning are being achieved and in many
cases surpassed. Indeed the financial success of the company has led to headlines such
as ‘when growth is as easy as ABC’ (Potts 2006). It is to these successes that we now
turn.

2.3 Growth in centres, child care places and children attending

ABC Learning has experienced remarkable growth since listing on the Australian Stock
Exchange in 2001. From a small child care provider, albeit Australia’s largest with 18
centres in 1997, the company has seen rapid growth in terms of number of child care
centres, number of child care places, revenues, profits and market capitalisation. In a
buoyant Australian stock market, ABC Learning has been a stand-out performer. In this
section we canvass the various components of the company’s growth and financial
success.

There are almost 4,500 long day care centres in Australia (AIHW 2005, p. 88). Of these,
ABC Learning owns and operates 825, or close to 20 per cent. This figure includes
centres that it is estimated will be kept by the company after its takeover of Kids
Campus in March 2006 (Fraser 2006, p. 23), although final conditions set by the
Australian Competition and Consumer Commission for this merger are yet to be made
public (ACCC 2006). Since the end of the financial year 2004/05 ABC Learning has
experienced close to a 100 per cent growth rate in the number of centres it owns per
annum. Figure 1 shows the increase in the number of ABC Learning centres. It also
shows the significance of the merger with the Peppercorn Management Group which
led to the number of centres under ABC Learning control doubling from 327 to 660 in
the financial year ending 2005.

ABC Learning

15

Figure 1 Growth in number of ABC Learning centres

0

100

200

300

400

500

600

700

800

900

2001 2002 2003 2004 2005 2006

Source: ABC Learning Centres, Financial Statements, 2001-2005. 2006 figure is for March 2006, as
estimated by Fraser (2006, p.23).

At the end of the financial year 2002, ABC Learning offered almost 8,000 child care
places (ABC Learning 2002, p. 1). By November 2005, child care places on offer had
jumped to 47,500 (ABC Learning 2005a). This is an increase of almost 500 per cent in
less than 5 years. The result of this growth is that it is now estimated that more than
70,000 children are enrolled in ABC Learning child care centres (Hills 2006).

2.4 Revenue and Profits

ABC Learning revenue and profit rates are equally impressive, as shown in Figure 2.
Revenues have increased by over 2000 per cent since 2001, rising from $13 million to a
high of $293 million for the financial year 2004-05. The greatest leap in revenues
occurred in the financial year 2004-05, when they rose by 257 per cent on the previous
year. This jump was mainly attributable to the merger with the Peppercorn Management
Group and the successful tender to provide all child care for the Department of Defence.
In total, for the period 2001-05 ABC Learning accumulated revenue of $452 million.

The Australia Institute

16

Figure 2 Growth in ABC Learning revenue and profits, $m

$-

$50

$100

$150

$200

$250

$300

2001 2002 2003 2004 2005

Revenue
Profit

Source: ABC Learning Centres, Financial Statements, 2001-2006.

ABC Learning profits have reflected rising revenues. Between 2001 and 2005 profits
for the company grew by an average 100 per cent per year. At the end of the financial
year 2004/05 ABC Learning posted record profits of $52.3 million, compared with only
$3.3 million in 2001. For the half-year ending 31 December 2005 profits totalled $38.1
million, a rise of 166 per cent from the corresponding half-year ending 31 December
2004 (ABC Learning 2006a).

2.5 Market capitalisation and returns

The growth and financial success of ABC Learning has been manifested in its
performance on the Australian Stock Exchange. The company has experienced rapid
increases in its share price, market capitalisation and dividend return for shareholders
since being floated in March 2001.

Figure 3 shows the rise in the price of ABC Learning shares since 2001. From a starting
share price of $2, the price at April 2006 was $8.10, a 300 per cent jump in just 5 years.
To put this in perspective, the All Ordinaries rose by 65 per cent in the same period.9
Clearly ABC Learning stocks have been an excellent performer and most brokers
continue to recommend the acquisition of the stock.10

9 The Australian, 22 March 2001, p. 3 and The Australian, 20 April 2006, p. 33.
10 See Potts (2006).

ABC Learning

17

Figure 3 ABC Learning’s share price, end June, 2001-2006

$2.00

$3.00

$4.00

$5.00

$6.00

$7.00

$8.00

$9.00

2001 2002 2003 2004 2005 2006

*Note: For 2001 share price is at 22 March and for 2006 share price is at 20 April.
Source: ABC Learning Centres, Financial Statements, 2001-2006, the Australian Stock Exchange and The
Australian 20 April 2006, p. 33.

The rise in the company’s share price has seen its market capitalisation rise from
approximately $8 million in 2001 to $2.6 billion as at April 2006, as shown in Figure 4.
In addition in 2002, ABC Learning returned a full-year dividend of 5.6 cents per share.
By 2005, this had risen to 11 cents per share. The top 20 shareholders alone received an
accumulated full-year dividend in 2005 of almost $21 million.

The Australia Institute

18

Figure 4 ABC Learning’s market capitalisation, in millions, end June 2001-2006

$-

$500

$1,000

$1,500

$2,000

$2,500

$3,000

2001 2002 2003 2004 2005 2006

*Note: For 2001 market capitalisation is at 22 March and for 2006 market capitalisation is at 20 April.
Source: ABC Learning Centres, Financial Statements, 2001-2006, the Australian Stock Exchange and The
Australian 20 April 2006, p. 33.

2.6 Future projections

While most brokers continue to recommend the acquisition of ABC Learning stock,
there are some indications that its share price is over-inflated. The recent fall in its
return on equity to a modest 11 per cent from 48 per cent in 2002 has led some analysts
to argue that ‘the share price is hovering somewhere in the stratosphere’ (Clime Capital
2006, p. 8). Clime Capital believes ABC Learning shares would have to fall by 64 per
cent to less than $3 to be attractive (Clime Capital 2006, p. 7). Other analysts have
downgraded ABC Learning from a buy rating to neutral (Thomson 2006).

The price of shares is particularly pertinent given that ABC Learning raises capital for
acquisitions and investment in centres almost exclusively through share options. In the
four years to 2006 the company raised almost $1 billion from shareholders (Clime
Capital 2006, p. 8). ABC Learning management argues that high capital investment in
centre facilities helps to ensure high occupancy rates in their child care centres
(Thomson 2006).

Accordingly, any drop in the share price would have a negative effect on future capital-
raising potential. This would stifle further expansion and likely reduce capital
expenditure on child care centres. In turn, cost-cutting could become prevalent as the
company sought to shore-up its return on equity. In short, any significant fall in the
share price may have a negative effect on the quality of child care provided in ABC
Learning centres. Nevertheless, in the short run the price of shares is unlikely to fall
with the company still reaping the benefits of its extraordinary success to date.
However, it remains to be seen if ABC Learning’s expansions abroad can garner the
financial rewards experienced in Australia.

ABC Learning

19

3. Interviews with ABC Learning child care staff

3.1 Background

In light of the results of the 2005 survey, which suggested that corporate chain centres
provide poorer quality care than the other types of child care providers, we decided to
interview a sample of child care staff from ABC Learning centres. In the 2005 survey,
respondents were asked to indicate if they would be interested in elaborating on their
views over the telephone. Of the 77 respondents from 30 different ABC Learning
centres, 35 indicated they would be happy to speak with us. We excluded five of these
because they had written very little on their questionnaire, but followed up the other 30.
Of these, we were unable to make successful contact with eight (they did not return our
telephone calls or emails, or the phone number they had given us was incorrect or
disconnected), and a further two agreed to be interviewed but we were unable to
interview them during the interview period. We made successful contact and conducted
telephone interviews with the other 20 respondents, from 16 different ABC Learning
centres, during the period 22-31 March 2006.

On the basis of the responses given by the 20 interviewees on the 2005 questionnaires,
five appeared to have a positive opinion of the quality of care provided at their centre,
while fifteen appeared to have a negative opinion. Of that fifteen, however, we found
that when interviewed, six had some positive comments to make.

The twenty interviewees provided a good cross-section of child care staff at ABC
Learning Centres. They varied widely in age, from late teens to late fifties, and their
length of experience in child care varied widely, from one to more than twenty years.
They were employed at all levels from unqualified assistant, to group leader, to early
childhood teacher, to director. Consistent with these different levels of employment,
they also held different levels of qualification, from no formal qualifications to studying
for postgraduate qualifications. They worked in both metropolitan and regional areas,
and they came from the four states with the largest populations, New South Wales,
Victoria, Queensland and Western Australia.

It is important to consider the capacity of interviewees to judge the quality of care
provided at their centre. Research into the quality of early childhood education and care
shows that amongst other things, staff qualifications are a particularly important
contributor to the quality of care that is provided, although years of experience also play
a role (Fleer 2001, pp. 31-32). Qualifications and years of experience might also be
considered to be important contributors to staff capacity to judge what counts as quality
care; for example, the National Childcare Accreditation Council requires its validators
to have ‘a minimum of a seven year mix of a recognised early childhood qualification
(minimum two years full-time study) and recent experience in early childhood service
delivery’ (NCAC 2006).

Amongst our interviewees, nine fit this basic criterion for becoming a validator. A
further two have more than 15 years experience, but do not have the diploma
qualification. The other nine all have a total of less than seven years experience, but
seven of these hold or are studying for a child care qualification, and two were

The Australia Institute

20

previously teachers in schools and did not include this experience when answering the
question about ‘years of experience in child care’.

In comparison to an average group of Australian child care staff, our interviewees are
relatively well qualified to judge the quality of care provided in their centre. In 2004, 76
per cent of long day care staff either held a qualification or were studying for one, but
staff turnover in the child care industry was exceptionally high – only 25 per cent had
been in child care for more than three years (AIHW 2005, p. 417; p. 100). In contrast,
amongst our interviewees, 85 per cent either hold or are studying for a qualification, and
60 per cent have been in child care more than three years.

It is important to note the possibility that one or more of the interviewees may have
been motivated by a desire to harm ABC Learning, or have exaggerated what they had
witnessed in their ABC Learning centre. Insofar as we could judge, this was not the case
for any interviewee. All interviewees appeared to care about children, and where they
made comments critical of ABC Learning, they seemed to be motivated by a desire to
act in children’s best interests.

Interviewees are referred to below using identification numbers from 1 to 20. Of the
twenty staff interviewed, four were no longer working at the centre at which they were
employed when they completed the questionnaire in 2005, but agreed to be interviewed
in relation to their experience at that centre (3, 5, 9, and 14). Two interviewees were still
working at the centre they completed the questionnaire for, but were looking elsewhere
for work (16 and 19).

Each interview took 20-30 minutes and was structured loosely around a set of questions
that were designed to obtain more detailed information about issues that were raised by
the national survey carried out in late 2005 (see Appendix 3). Respondents were first
asked to comment on the answers they had given to the 2005 questionnaire and then to
comment on issues that had been raised by other child care staff. The responses from the
interviewees are reported, structured by theme, below.11 In each case, the responses are
varied – some staff members say their centre is operating well, and others say there are
problems. As one interviewee put it:

… a big company like ours, it’s all over the place (14).

ABC Learning’s ‘ability to consolidate a highly fragmented industry’ may have enabled
economies of scale based on the spreading of compliance and administration costs (AEI
2003, p. 6),12 but it does not yet appear to have enabled consistently high quality of care
for children. Where there are problems, the same problem is usually reported at a
number of different centres, suggesting that these problems are to some degree
systemic.

11 In the course of the interviews, a number of other issues were raised. These included one question
about the practice of moving staff from centre to centre and another question about large room sizes (that
is, caring for more children in a larger room rather than the same number of children in two smaller
rooms). Interviewees felt these issues were rarely a problem. Interviewees also confirmed that ABC
Learning has no centralised curriculum. Although there is a preferred planning method, the curriculum
content is up to the individual staff in the centres.
12 See also SBS Insight (2006).

ABC Learning

21

3.2 Food

Some interviewees were quite happy with the food provided by their centre (2, 5, 6, 11,
12). For example, one interviewee said that meals included chicken with baked
vegetables, frittata, and curried rice, as well as sandwiches (20). Another described the
food at her centre as clean and well-presented, with enough to go around (10). She
specified that the staff can make the children a sandwich if they really don’t like the
lunch meal: ‘a child doesn’t go hungry’ (10).

Others said that the food budget had been cut when ABC Learning took over their
centre. One said that at her centre the children get the same type of food but less of it –
the late snack had been cut, and there was no longer toast and fruit for morning tea (19).
At another centre, an interviewee reported that the staff protested against the lowering
of the food allowance, and it was then raised again (1).

However, at two centres interviewees were really very unhappy with the quality of food
provided. In the first case, the interviewee described the food as ‘atrocious’ (7). She
reported that at this centre, the budget is $1.43 per child per day for food. She added
that this had to cover replacement of cutlery, garbage bags, and so on, and contrasted
this amount with the $54.00 per day parents are paying to have their child there.

She also said that ‘What is stated on the menu is quite different to what we’re receiving’
(7). For example, the menu will include mashed vegetables, but quite often they don’t
get them. She gave the following as an example of what children actually receive.

Monday Tuesday

Morning tea Morning tea

Bread with vegemite or butter (4 slices of
bread between 8 children – that is, a
quarter of a sandwich each)
Fruit (3 half pieces between 8 children)
Milk or water

[Same as Monday – this is the same every
day]

Lunch Lunch

‘Oodles of Noodles’ (packaged 2 minute
noodles with cream, eggs, cheese and
chopped up bacon stirred through)

Mince with 2 beans and carrots through it,
on pasta

Afternoon tea Afternoon tea

Anzac slice (made on the premises) – 2
pieces per child

Sometimes cooked cake, usually a sweet
thing, or cheese and biscuits

In these examples, the absence of fresh fruit and vegetables is immediately apparent.

The Australia Institute

22

This interviewee works in the babies’ room, where she can tell what the children have
eaten because she changes the nappies afterwards. She said when she has fed them
vegetables at afternoon tea time (saying ‘I’ve got it [the mashed vegetables] through
throwing a temper tantrum’) they have gobbled it down, so they are obviously hungry
(7). She summed up her view of the food provided as follows:

Parents always say their children are starving when they get home and, being a
professional, you can’t say ‘that’s because the food is crap’. You have to say,
‘Oh yes, they use up so much energy’ – put the positive spin on it… In
comparison with other places where I’ve worked, the food is garbage (7).

In the second case of a centre providing inadequate food, the interviewee described the
food at her centre as ‘shocking’ (9).

The lady who was in the kitchen [at the centre] when I was there had no training
whatsoever … there were complaints, daily, about the food (9).

The menu also varied very little – the interviewee said the centre had a four-week menu
plan but that what the children got was whatever the cook could be bothered cooking at
the time. According to the interviewee, when that cook left, ABC Learning employed
another untrained person. She commented, ‘Personally, I would have gone, right, now
we can do it properly’ (9).

In fact, it appears that a great deal depends on the cook. One interviewee said that her
centre was ‘really lucky’ to have a ‘qualified cook’ who ‘knows how to prepare good
meals on a budget’ (16). Another said that the cook had told her that she gets around 45
cents per child to cook a meal, and that the cook ‘does the best she can do with the
budget’ (18). When queried as to whether this amount of money went a bit further
because the centre bought in bulk rather than retail, the interviewee said no, they have to
shop at the supermarket each week, because the centre doesn’t have enough room to
store food. But she added that the cook ‘does a really good job… they [the children]
usually have seconds so it obviously tastes good’ (18).

One interviewee said that it is difficult to find cooks as they only get paid $14-15/hour,
it is a big job and they don’t really get time to plan menus (14). She said ‘I think it
would be wise to have a set menu’ (14).

In summary, while it is clear that food quality and quantity is not a concern at all
centres, it appears that there are some systemic barriers to providing good food for
children at ABC Learning centres. The first is the existence of food budgets that appear
to be tight at some centres. The comments of interviewees suggesting that the budget at
their centre is around $1.43 per child per day, or 45c per meal (which would be $1.35
per child per day for the three meals of morning tea, lunch and afternoon tea) are very
similar to a claim made by an anonymous ‘senior ABC child-care worker’ in The Age in
April 2005.

When you break it down, our budget works out to under $1.50 a child each day
– that covers breakfast, morning tea, lunch, afternoon tea and a late snack …

ABC Learning

23

they never blatantly say ‘Keep costs down’, but it is a strict budget – and that’s
the end of it (Farouque 2005, p. 6).

The second systemic problem is the difficulty of finding qualified cooks. Comments
made by some interviewees suggest that an excellent cook can do a good job on a tight
budget, but another interviewee noted the difficulty of finding qualified cooks. It
appears that the pay rate for qualified cooks is so low that many choose not to remain in
the industry, somewhat similar to the situation of child care workers themselves.

Either a tight budget or an unqualified or inexperienced cook could be expected to affect
the quality of food provided by a child care centre. It is possible that in those centres
where interviewees were most unhappy about the food, both applied.

3.3 Equipment

Some interviewees were happy with the equipment and toys provided at their centres (1,
4), and a couple noted in particular that since ABC Learning had taken over their
centres, the toys and equipment had improved (9, 11). In contrast, another said the toys
and equipment remained pretty much the same after her centre was taken over (19). One
interviewee said her centre recently received $4,000 to spend on equipment, and
commented ‘ABC [Learning] has surprised me’ (15). Another said ‘we just did a
massive toy order … we’ve got everything you could want now’ (8).

One interviewee said her centre has just started to get more toys (10), and this may
result from the recent introduction, as reported by other interviewees, of a system where
every six months, each ABC Learning Centre receives $100 to spend on equipment for
each enrolled child (7, 14 and 20).

According to a number of interviewees, however, this $100 grant per child is inadequate
because it is tied to Judius, a long-standing early childhood supplier in Australia that is
now owned by ABC Learning. One interviewee said that when ABC Learning bought
Judius ‘we thought we would have access to all the delights that Judius have to offer…
but the range [we have access to] is very limited (for example, only 5 books) … it was
really disappointing’ (16). Another said that Judius doesn’t offer a great range, and that
their prices are expensive (7). Another said that this grant system could be a ‘bit
limited’ because it is ‘only to spend with one particular company’ which doesn’t
necessarily provide for ‘emergent curriculum’. Centres need to have ‘a bit more variety’
available (20).13

One interviewee said that, along with the $100 per child every six months for equipment
and toys, the centre also receives $75 per month for craft supplies. These also come
through an ABC Learning-owned company, and she feels they are ‘totally overpriced’
(7). Another said she wasn’t sure about the budget for equipment, but that she guessed it
was ‘pretty scant’. They get paints and so on, but ‘only the basics’. She has bought
additional resources such as stickers and paper from her own money.

13 ‘Emergent curriculum’ is a curriculum built around the interests of individual children. This
educational approach requires teaching staff to be highly responsive to the children’s interests, and to
develop new educational materials and activities as these interests become evident. A limited supply of
different types of equipment will obviously constrain such an approach.

The Australia Institute

24

You never get the sense like, yes, [the variety of equipment is] there (6).

This experience was confirmed by another interviewee, who said that whilst she felt the
equipment at her centre was ‘pretty well up-to-date’, she supplemented it so the children
could have different experiences. She said that she put $1,500 of her own money in last
year and $1,000 the year before – and she also said that group leaders always put their
own money in. For example, she said, the centre budgeted for $1 per child to make
presents for parents at the end of the year, and you can’t do much with that (5).

Other interviewees said that they felt there are not enough toys to provide a varied
program at their centre. One said that in her centre, there are enough toys to cater for the
young children, but not a lot for the four year olds (3). Another said that there are not
enough toys to adequately rotate for the children, and when the children are bored, ‘they
start hunting around and climbing and not listening’ (12). This sort of experience was
not unique, with another interviewee saying: ‘[I think], we played with this one
yesterday… what are we going to put out today?’ (18) When asked how she could tell
the children were getting bored, she explained:

They fight between each other, they knock toys on the floor because they can’t
be bothered playing with them … [but] when we do get a new toy they’ll sit for
hours and play with it … because it’s new (18).

She added that this is also true when a toy has been put away for two weeks, but that her
centre does not have enough toys to rotate them properly (18).

In summary, as with the food, it appears that the quality and quantity of equipment vary
widely from centre to centre. ABC Learning’s strategy to bring all centres up to a
consistent standard by means of a regular grant to centres based on the number of
children attending is considered limited by a number of staff, due to the fact that the
grant is ‘tied’ to be spent with specific companies. It is important also to note that even
where the equipment is good, it is not enough by itself to ensure the provision of quality
care. One staff member put this particularly clearly:

One thing I will say, the equipment was really good, ABC just came in, after the
takeover, and asked what we wanted … Money-wise, it was fine [for example,
the centre got air-conditioning] … [but] it’s no good having all the equipment if
you’ve got staff who don’t know what to do with it (9).

3.4 Cleaning

Two interviewees said their centre had a cleaner, and they did not go on to discuss
cleaning that had to be done by child care staff (4 and 16). Others said their centre had a
cleaner a couple of times a week, but that staff still had to do a great deal of cleaning.
Interviewees thought this was a problem for two reasons: it limits the amount of time
available to staff to spend with children, and it discourages professionals from wanting
to work at ABC Learning centres.

For example, one interviewee said that her centre has a cleaner two nights a week, but
that staff are rostered on for the rest of the cleaning. They clean toilets, fans,

ABC Learning

25

windowsills and windows, disinfect the toys, and vacuum. She said that additional
cleaning duties discouraged professional staff from wanting to work for ABC Learning
centres (6). She also said that she felt cleaning was a higher priority in terms of ‘keeping
the parents happy’ than interaction with children (6). Another staff member interviewed,
who is now working at another centre not owned by ABC Learning, said:

Some of the paperwork and cleaning [at ABC Learning] is very unnecessary…
Where I am now, the priority is children first (3).

One interviewee said that when ABC Learning took over her centre, they ‘took the
cleaner off us’, but staff protest got the cleaner reinstated (1). Another interviewee said
that when her centre asked for a cleaner, ABC Learning paid for one three nights per
week. She said that whilst centres can ask for a cleaner in this way, they won’t get one
five nights a week (14). Another staff member whose centre had a cleaner three days a
week commented: ‘It is a bit hard at times’ (13).

At some centres, the need for staff to clean up during the day affects the staff-to-child
ratios. One interviewee said that her centre has a cook, but she doesn’t do the dishes –
child care staff have to wash up after meals (10). This is not so bad at lunchtime,
because the children sleep after lunch. However, for morning and afternoon tea, when
there are ten children, there should be two staff, but when one goes to wash the dishes,
only one is left, ‘and then we get into trouble if [children have] been biting or whatever
– we have to fill out an incident report’ (10). Other centres have a ‘floater’ who covers
lunches or cleaning: ‘We never leave children under ratio, that’s a priority’ (8).

A number of the child care staff we spoke to had no cleaner at all at their centre (2, 5, 18
and 19). One said that before ABC Learning had taken over, a cleaner came in every
second day, but that now staff on the late shift must clean toilets, mop floors, clean and
disinfect the nappy area, disinfect toys and vacuum. She describes this as follows:

We try and do it [the cleaning] around them [the children] … I put the baby in
the high chair, the three preschoolers on the mat (2).

She pointed out that if staff didn’t have to clean, ‘we’d have more time to interact with
the children’ (2). It is important to remember that this cleaning ‘around’ the children
happens just before closing time, around 6.30 pm, when the children have already been
in care for hours.

As another interviewee put it, at her centre, staff had to clean everything ‘from ceiling
to floor’ (5). To be set up for a 6.30 am opening time staff had to be there at 6.00 am,
and they were not paid to clean up, set up, or go to evening staff meetings. She felt that
with the introduction of the Work Choices legislation, ‘it’s probably going to get harder
[for staff]’ (5, similar comments made by 16). She was angry about this: ‘you study for
years and you still don’t get treated as a professional’ (5). A similar situation was
reported by another interviewee, who said that staff at her centre do not get extra paid
time before or after to set up or clean up, but that she chooses to ‘go in earlier to clean…
[it] just makes the day a bit easier’ (18). This worker just received a pay rise and is now
being paid almost $14 an hour. She added that:

The Australia Institute

26

It [needing to clean] does affect [the ratios]… if someone’s got to go and clean it
only leaves 2 people there… sometimes children are asleep, which helps but
some are only asleep for 20 minutes (18).

In summary, it appears that cleaning tends to be more of a problem for child care staff in
those ABC Learning centres where there is no specialised cleaner employed. The fact
that child care staff must perform additional cleaning duties reduces the amount of time
they can spend interacting with children. In some cases it also means that children are
left with fewer than the legal minimum number of staff for short periods of time. It also
indirectly affects the standard of care offered to the children, because experienced and
qualified child care professionals are less likely to want to work in a centre where they
feel their capacity to provide high quality care is impaired by the requirement to
perform additional cleaning tasks, particularly when these must be performed in unpaid
time if staff time with the children is not to be reduced.

3.5 Paperwork

Almost all the staff we spoke to were concerned about the amount of paperwork they
are expected to complete while caring for the children. The paperwork in ABC Learning
centres appears to fall into two main categories: paperwork for legal protection, and
paperwork for programming purposes. Many staff support the need for both these kinds
of paperwork in principle, but in practice felt that they reduced the time available for
staff to spend with children.

Paperwork for legal protection

Staff at ABC Learning centres must complete an extensive range of paperwork
documenting the activity in the centre. One interviewee described the company as
‘pedantic about being legal’ (10). Paperwork for legal protection includes: accident
reports; medication forms; sunscreen checks; opening centre checks; cleaning checks
(daily and monthly); lock-up procedures; daily attendance rolls; records of the food
eaten by each child for morning tea, lunch, and afternoon tea; records of whether or not
each child slept; and records of nappy changes where applicable.

One interviewee told us that staff members have to count the children every time they
go in and out of the room, even when a staff member just goes to the toilet (9). When
we asked another interviewee about this procedure, she said that the staff member
entering or leaving the room signs for the number of children counted, and a permanent
staff member co-signs. She said in explanation: ‘You know how that child escaped
from an ABC centre?’ (12) (see Dowling 2005).

Another interviewee told us that if a child sustains an injury, there are three forms to fill
out (9). She went on to say:

And I say that’s great, like it’s good they are so thorough.

[Interviewer: But you need more staff to cope with it?]

ABC Learning

27

Yep, definitely… [It’s] to cover [the company’s] own butts but [they are] just
not thinking about how that would take away from the children… [The company
are strict about] anything that’s going to come back on them (9).

Another interviewee said that in the under-two room at the ABC Learning Centre where
she previously worked, when children were sleeping, staff had to sign every five
minutes – record the time and sign, 160 times on one page (3). But, she pointed out,
while staff are doing that paperwork, they are not watching the children. At the centre
where she now works (not owned by ABC Learning), they are not doing all the signing
– instead they are watching the children constantly. When asked why she thought there
was more paperwork at ABC Learning, she said, ‘I think it’s to cover them … so they
can’t be sued’ (3).

This interviewee also told us that at her centre, staff had to do sunscreen lists three times
a day:

It’s unnecessary … you can see the children are sunscreened, they’re all white
and shiny … too much formality – the children get lost in it (3).

She went on to add:

[ABC Learning] seem to have lost the plot – too much paperwork and cleaning
and not enough [focus on] children (3).

Another interviewee commented:

[The paperwork is] very much about being seen to be in there and prevent
accidents (6).

However, some of the paperwork appears to get in the way of effectively protecting
children. One interviewee told us that a child attending her centre was clearly being
abused: the child was being sworn at by the mother on the way in and hit with the door
as entering. This child would then cling on to a staff member’s leg and not let go all
day. Her centre just kept saying ‘note it, note it, note it’, but hadn’t got around to
reporting it. In the end she reported it to the responsible government agency herself and
was ‘dragged through the mill’ for doing so by her centre. ‘It was a moral thing for me,
[I thought] I can’t let this go on’. She said the process of the centre reporting it to the
responsible government agency appeared to have been held up by company procedures:
‘There is a whole book saying that you can’t do this unless this is done’.

It actually makes me sick, it really does. I got into [child care] for the children
… All [those procedures] were more important than that child’s safety (9).

A couple of interviewees said that it was really since ABC Learning took over their
centres that staff have had so much paperwork:

[ABC Learning] want to keep all their ends covered, just for legal reasons, and it
takes away from the kids a bit I feel (19, similar comment made by 12).

The Australia Institute

28

That children received less attention as a result of staff paperwork requirements was a
common view:

ABC always cover themselves… they definitely have an overload of paperwork
… the time it takes on the floor is incredible (14).

Another interviewee, when asked about paperwork, commented ‘too much, and not
enough time’ (20). She said that this was the case at all centres, but added that:

ABC is more so … I can understand why they do it, they want their staff to be
doing the right things … if you had the time to do it, great … it comes back to
time … every room needs a permanent floater for a few hours (20).

Whilst concern about an overload of paperwork was the dominant view amongst
interviewees, a few were not concerned about it. One interviewee, whilst admitting that
the paperwork was ‘all about liability and making sure you are covered’, felt that: ‘If
you’ve got a good team and they’re diligent about doing it, it is not a problem’ (17).

Paperwork for programming purposes

Increasingly demanding documentation requirements are of concern to staff across the
child care industry (Fenech et al, forthcoming). However, on the basis of what
interviewees said, the programming requirements for staff at ABC Learning centres
appear to be heavier than at most other centres, and many staff feel that these
requirements actually detract from the experience offered to the children, because
fulfilling them leaves staff less time to interact with the children: ‘there’s no time to
foster children’s development’ (5). One interviewee said:

… the children are missing out … Some days you just don’t get the time to do
art and craft… it just concerns me because you are there to look after the
children [when parents ask what we did for art and craft, we say we did not get
time] (18).

Another said:

I’m a hands on person – I like to get down on the floor and do things with the
children but the paperwork prevents that a bit (15).

Yet another said that paperwork ‘does interfere with long chunks of uninterrupted time’
with children. She says that it is only when she’s doing paperwork that ‘behavioural
problems’ develop amongst the children: ‘they know I’m not fully watching’. She
works part time and estimates that she spends ‘a good two to two and a half hours
across three days of paperwork’ while the children are there, as well as taking some
home with her.

It [paperwork] is just getting out of control! (16)

One interviewee pointed out that the relevant government agency in her state requires
that two observations be done per week on each child, whereas ABC Learning requires
four observations per week on each child. She explained that with 60 children a week,

ABC Learning

29

this means doing four observations on fourteen children each day, which takes a lot of
time (1). Another interviewee explained that observations of children are done on four
developmental areas: physical, language-literacy, cognitive, and social-emotional. Two
observations must be done on each developmental area (so in total, eight observations
per child per week) and then they must be coded using the company code (for example,
music and movement is HP10) (4). Moreover, each observation is ‘holistic’, that is, it
must incorporate the observation itself, interpretation of it, follow-up and evaluation (5).

One interviewee said:

I ended up taking hours and hours of paperwork home because I refused to let
children miss out … But many staff do it in contact time… [Management] keep
saying ‘we’re going to give you an hour [per week]’ but you can’t do it in an
hour, and we would have to stay in the room which doesn’t work because
children keep coming to you asking for things… Do you know any teacher [in
schools] who does this? … I had a high quality program but I paid the price for
it [in terms of time not spent with her husband and family] (5).

As this staff member explained, if doing four developmental observations takes five
minutes per child per week and one staff member is responsible for 47 children (since
many children attend long day care part time), then this works out as 235 minutes per
week, or almost four hours. She added ‘and that’s doing it super-fast … you tell me
anyone who can do that’ (5). Another interviewee said that ABC Learning have just
brought in one hour a week non-contact time for staff, but to do programming the way
the company wants takes more than one hour. She added that the programming is ‘great,
but please give the girls time to do it’ (10).

[Staff] who come in from other companies say that it’s a very complicated way
of programming … everyone is shocked, they say, ‘you’ve gotta be joking’ (10).

A number of staff members pointed out that what is on paper is not necessarily a good
reflection of what happens on the ground:

It really does depend on who the group leader is in each room. I’ve known group
leaders who put their heart and soul into it and then there are others who write in
the boxes but not much happens with the children (3).

We have a huge amount of paperwork … it’s all kind of written down and it all
kind of looks okay, but actually being able to put that into practice – we are just
so pressed for time … the number of times I’ve said [to a child] ‘Look, hang on,
I’ve just got to finish writing this, and then I’ll talk to you’ (6, similar comment
made by 10).

This interviewee added that she refused to take paperwork home with her, ‘because I’m
not paid enough’, and added ‘I know ABC is a bad lot too, but [in] a lot of private
centres it’s a very similar situation’ (6).

The expectation that staff will do unpaid work if they want to provide a quality program
was a sore point with a number of interviewees, who felt they were not being paid a

The Australia Institute

30

professional wage but were expected to do a professional job. One interviewee said that
over the last two years she has had to do the scrapbooks (which children take home at
the end of the year). Children’s work is bordered, decorated, written on and dated. This
took her five months of working in the evening after work and during weekends.

I love doing it but it’s just the time … it really is a strain on my marriage (10).

Another child care worker said that she tried not to take work home, but that the one to
two hours programming time available to her during work hours were not enough. She
estimated that most staff spent at least an hour each weekend doing paperwork (20). At
some times of year this blows out dramatically, for example, when putting together the
‘portfolio’ that children take home for parents at Christmas time. This worker reported
that staff spent at least three hours at home per child: ‘we wanted to have a good
standard’ (20). She added: ‘One girl comes in regularly on the weekend to set up … If
you want to run a quality program, you have to put in the extra time’ (20). A number of
others also reported taking paperwork home (15 and 16). One interviewee explained
why she felt staff should be paid half an hour of preparation time each day the centre is
open:

[there is] washing to fold; unloading the dishwasher; checking outside area;
setting up the rooms; blinds up; crafts out and paint out (16).

This interviewee added that staff couldn’t really do this once children are there – they
would have to take the children from room to room, and couldn’t really watch them
while getting equipment out: ‘makes it hard on children and you are not doing your duty
of care’ (16).

The injustice of professional expectations of staff who are not being paid professional
wages was expressed sharply by one interviewee who said that she felt the job
description for child care workers generally is unrealistic, but ‘especially ABC, they’re
unrealistic, I’ve worked in a couple of ABC centres’:

[ABC Learning] want monkeys, they want to pay us peanuts, but they want
quality … I’m really keen on making child care high quality but not at the
expense of the educarers [educators-carers] (5).

However at some centres it appears that staff members do get more than the standard
one hour non-contact time a week for programming. One interviewee said that
programming is not a problem for her at the moment, even though her assistant does no
programming and she is responsible for 20 places (30 different children). She gets time
for programming when the centre has a ‘low-number day … so we can spare a staff
member to go and do programming’ (8). Another interviewee said that at her centre
qualified staff get two hours per week non-contact time to do programming, and some
days not many children are in the centre so staff can have non-contact time then (11).
And one interviewee felt that programming had become less paperwork after her
(previously privately owned) centre was taken over by ABC Learning. Before that she
felt the centre was overdoing it for accreditation purposes (17).

ABC Learning

31

In summary, most of the workers we spoke to were concerned about the impact high
levels of paperwork, both for legal protection and for program planning purposes, are
having on their capacity to interact with the children. Many could see the need for
paperwork, but felt that without more staff present, children missed out on interaction
with staff as a result of the paperwork. Some workers were very clear about the need for
higher staff-to-child ratios when so much paperwork is required: ‘just that extra pair of
hands’ could make such a difference (20, similar comment made by 14).

3.6 Treatment of staff

Some interviewees said they felt that ABC Learning treated staff well. One said that
when a staff member had trouble with getting to work, she had seen the company offer
petrol money in order to keep that staff member (1). This interviewee said that while she
‘was very cranky’ with ABC Learning ten years ago she thought they now ‘did a good
job’ (1). Another interviewee said her centre was previously privately owned and she
felt that ‘being affiliated with ABC has improved our centre tenfold’ (17). She was
thinking of leaving the child care industry just before ABC Learning took over, but now
she feels ‘noticed [and] appreciated’ (17).

However, the majority of interviewees raised concerns about the treatment of staff by
the company (concerns from 12 interviewees reported below, see also sections 3.4 and
3.5). These are reported below under the sub-themes of: staff sent home when child
numbers are low; staff pay and conditions; staff turnover, staff training, and culture of
secrecy.

Staff sent home when child numbers are low

The results of the interviews identified an ABC Learning management practice whereby
staff are sent home when child numbers are low (this is sometimes known as
‘combining rooms’ when it involves disparate age groups being brought together). The
response of workers to this practice varied from centre to centre. Some interviewees did
not see it as a problem (1, 4, 13, 18). However, at other centres, if workers are sent
home their pay is reduced, or the leave taken can come out of their annual leave. One
interviewee described the situation as follows:

If the numbers are low, [management] will turn around to you and say ‘we don’t
have enough children’… they combine rooms and send staff home… they pay
you for the day but take it off annual leave… they say ‘we ask staff’ but really
it’s implied that you [should] go (5).

Another worker did not mind being sent home because she ‘has another wage earner in
the house’, but she added that ‘some of the girls, they’re single … and worried about
having enough money to pay the grocery bill’ (10). She was critical of this company
practice:

[ABC Learning] need a social responsibility toward their workers … I just think
it’s mean, when they’re making billions. (10)

The Australia Institute

32

Still another specified that for full-time staff, if they get sent home, it uses up their time-
in-lieu, but part-time staff have their pay reduced or the leave taken out of their annual
leave (20). She said that staff have the choice but admitted that ‘there’s a bit of pressure
on directors’ to send staff home when child numbers are low – ‘it always comes down
to money’ (20).

In centres where staff are not sent home there are obvious benefits of having staffing
above the legal minimum. For example, additional staff members can use the time for
paperwork, programming or cleaning, not to mention the benefits of having more time
to interact with the children (11, 20). When asked if staff are sent home, one worker
replied ‘No, thank goodness’ (19) – instead, staff are allocated to other jobs.

Staff pay and conditions

As noted in section 3.5, a number of interviewees believe that they do a professional job
fostering early childhood development without being rewarded with a professional
wage (see ‘Paperwork for programming purposes’). When extra responsibilities, such as
paperwork for legal protection (section 3.5) as well as heavy cleaning responsibilities in
some centres (section 3.4) are added to this, it is not surprising that interviewees made
comments such as the following.

The working conditions and pay are disgusting… the responsibilities are huge
(5).

For the amount of work we have to do in this industry we are shockingly
underpaid (12).

If I hadn’t had a husband with a reasonable job I would not have been able to
afford to do the job I love. (15)

It is important to note that while these issues are to some degree common across the
child care industry, most interviewees agreed that ABC Learning centres require a
heavier load of paperwork for programming purposes and for legal protection (section
3.5). Two interviewees also suggested that ABC Learning has a reputation across the
broader child care industry for requiring staff to do major cleaning tasks as well as
minor ones (2 and 6).

One interviewee said that the fact that ABC Learning staff who had signed an AWA
receive an annual allocation of shares as well as their pay improved the overall
remuneration for staff: if a staff member receives 300 shares and they’re worth $8 per
share, then this is $2,400 on top of the annual salary (1). She said that the longer staff
have been working at ABC Learning, the greater the number of shares they receive (1).
Others agreed that the share plan helped, but pointed out that only full-time staff are
eligible to receive shares (2 and 14). Many ABC Learning staff are employed on a
‘permanent part-time’ basis, which means that they are able to work up to 37.5 hours
per week, but that the company can simply cut their hours and send them home when
child numbers drop. This means these staff may be working almost full time, or very
part time – a very insecure working arrangement if they have regular financial
commitments such as rent or mortgage payments. Likewise, many ABC Learning staff

ABC Learning

33

are employed on a casual basis. These permanent part-time and casual staff, who have
the least predictable incomes, are not eligible to receive shares.

A couple of interviewees suggested that the very nature of child care staff means that
they are particularly prone to being exploited. One said that child care workers are used
to just getting things done, putting up with things and not complaining, but that she felt
that ‘we should complain more … constructive complaints, not whingeing’ (10).
Another said that people working in early childhood are by nature very patient – they
‘need to have those personal attributes to work with children’ – but that as a result they
are ‘being taken for granted’ (16).

Staff turnover

ABC Learning representatives claim that the company has ‘one of the highest staff
retention rates of any child-care provider, which seems to indicate that staff are very
happy’ (Horin 2006). However, some interviewees commented that staff turnover at
their centre was high. One said that staff turnover was so high that her centre often
advertised for ‘two people at a time’ (14). Another said ‘When I left I was number 15 in
a couple of months [out of 20 staff]’ (3). Still another commented that staff turnover
disrupts the team at her centre:

We went through quite a few staff last year (20).

This interviewee added that Early Childhood Teachers in particular tend to gravitate
towards preschools and schools where they are better paid and get more holidays
(school holidays, rather than just four weeks a year) (20).

Other interviewees commented on the employment of young and inexperienced staff at
their ABC Learning centres. Two commented in particular that it could be very stressful
for qualified staff working with young or unqualified staff. One said that she found that
young staff members who studied for the diploma only to earn more money were
difficult to work with ‘because the work ethic’s not there’ (9). Another described
working with unqualified people as ‘hell’ (5).

 [D]o you think those kiddies are getting what they need [from unqualified
staff]? … The government says you can have unqualified staff for a certain
amount of time but it’s very stressful for the qualified staff (5).

Two others expressed more general concern about the capacity of young and
inexperienced staff to work with very young children.

[T]hey haven’t got the experience … and being a Mum, I’d sort of think twice
about putting a baby into a centre where the staff are all [aged] under 20 … they
mightn’t have any other experience with babies [even if they do have the
diploma] (13, similar comment made by 4).

Staff training

Only two interviewees said that staff members at their centres had received in-service
training (in behaviour management and children’s speech development) (17 and 19).

The Australia Institute

34

One interviewee said that compared to other centres she has worked at, there is no
encouragement for staff to do in-service training (7). Others said that their low wages
are compounded by the implied expectation that training would be done in their own
time at their expense. One worker who is undertaking a course to become an Early
Childhood Teacher was told, ‘you do that on your own time, with your money’ (6).
Another worker had done a compulsory workshop with the State government agency
responsible for child care in her area, and had to pay for both the course and the child
care for her own child during the course.

Just little things like that … when they’re such a big corporation, with such a big
pit of money … they don’t treat staff the right way (16).

Two qualified interviewees were very critical of the courses offered by ABC Learning’s
training college, the National Institute of Early Childhood Education (NIECE) (ABC
Learning 2006d). One described the courses as ‘awful’, saying that no-one came and
observed her assistant when the assistant did the Diploma by correspondence (5). This
interviewee felt that she was the one who had to take responsibility for the assistant’s
training. She also commented that her assistant finished the Diploma offered by NIECE
in six months, part-time, where normally this would take four years, part-time. The
interviewee felt that this made her own Diploma meaningless (5). She explained:

[ABC Learning are] pushing their own people through … Look at it from ABC
Learning’s point of view. They want them to be out there working ASAP …
You see group leaders who don’t know what they’re doing – they’re ready to be
an assistant but they don’t feel confident to be a group leader (5).

Another interviewee also noted that ‘the supervisors [for NIECE] come in only
occasionally’ (9). When asked how she thought the correspondence course would
compare with her Diploma, she said:

I really don’t think they would compare at all, I did two and a half years full
time … it was a big commitment but it really sorted out who wanted to do it (9).

She added that when she did her Diploma, they had to do a whole range of placements –
‘you saw the whole process, from birth until ready to go to school’ – and the institution
she did it at used the good centres for student placements, so students got a sense of
what good quality environments were. She felt that the ABC Learning employees who
were doing their Diploma by correspondence, all based in their centre of employment,
wouldn’t get that diversity of experience: ‘If you haven’t got that quality in the centre
you’re in [how can you learn about quality child care?]’ (9).

Another interviewee expressed concern about the fact that trainees, who receive on-the-
job training in return for very low wages (for a seventeen year old, $6.12 an hour,
according to interviewee 12), were being used to help in the office (4). She pointed out
that office work does not prepare staff to work with children (4).

ABC Learning

35

Culture of secrecy

One interviewee told us that ABC Learning staff are strongly discouraged from ‘talking
to authorities outside ABC’ (7). The existence of a corporate culture of secrecy was also
referred to in four other interviews.

One interviewee said that her ABC Learning centre panics about visits from the state
government agency responsible for child care – government is not seen as an
organisation that might help (6). She also said that staff are ‘always told not to talk to
the media’ (6, similar comment made by 17).

[Interviewer: Why do you think that is?] I think they [ABC Learning] want to be
perceived as being excellent, and I suppose, you know, the reality is they’re not
… it all comes down to numbers, down to money (6).

Later she added

… there’s such a culture of that big brother thing, it has totally astounded me
(6).

Another interviewee, when asked if there was an atmosphere that staff shouldn’t talk to
people outside the centre, responded ‘yes, definitely’ (9). Only one interviewee took a
different view, saying that the insistence that staff not talk about centre operations
outside the centre was meant ‘to protect the children’ by preventing staff from spreading
rumours about children and their problems in the wider community (13).

It is clearly appropriate for professionals to refuse to divulge personal details about
those they work with. However, this is quite a different issue from staff being
discouraged from speaking out about deficiencies in the services provided by the
corporation.

3.7 Conclusion

In conclusion, the range of concerns raised by staff about the way they are treated by
ABC Learning gives rise to the question: can a company truly value the children it cares
for if it does not respect the staff who care for them? One interviewee explained her
perception of the situation as follows:

I have tried to analyse why I [feel] my work situation doesn’t work. There is
such a strong feeling that it’s built on sand and not rock. It’s taking all the
ingredients to make a child care centre without the solid base of children as the
core (6).

In other words, if all the legal and accreditation requirements that must be carried out
and documented are not stabilised by the provision of support for staff to provide a
program that is fundamentally directed towards the benefit of children and their
families, there is a limit to the quality of care that can be provided. It is of considerable
concern that staff are not consistently supported in undertaking further training, and that
high quality training is not consistently provided, particularly given the limitations of
accreditation and regulation procedures in human service industries. High quality care

The Australia Institute

36

demands staff with a degree of autonomy and professional wisdom, who are respected
for their professional knowledge.

According to some respondents, the first step in addressing these concerns should be for
the company to listen to its staff. In response to the arrival of the Australia Institute
survey in 2005 one interviewee commented:

Everyone wanted to fill one out but we didn’t have enough.

[Interviewer]: We felt staff didn’t get asked very often about what they thought.

No-one’s ever asked – you’re the first [in more than 15 years of working in the
child care industry] (5).

This suggests that lack of respect for staff and their opinions is an industry-wide
problem, but there is no reason that ABC Learning could not lead the way in addressing
the problem in the centres it owns. Another interviewee told us that she felt that ABC
Learning staff were not treated as professionals and valued accordingly (6). She said:

I stopped going to staff meetings because it was just the director up there saying
‘you’re not doing this, this, this and this’ … [ABC Learning] is very much a
pyramid structure – our only access is the director (6).

However, if staff are to be encouraged to speak up about their concerns, the company
must convince them that they will not face retribution. Regarding the Australia Institute
survey in 2005, one interviewee said:

A lot of workers wouldn’t fill in the form because they were scared it would
come back on them … I do get into trouble because I have opinions at work (2).

This is consistent with the fact, as mentioned in section 1.4, that during the follow-up
telephone calls made to centres after the questionnaires had been mailed out, a staff
member at one ABC Learning centre reported to us that staff had been told not to fill
out the questionnaires by the ABC Learning state office.

Other steps the company could take to improve its treatment of staff include introducing
regular in-service training for staff and contributing to training offered elsewhere which
is undertaken by staff, ceasing the practice of sending staff home when child numbers
are low, and making permanent part-time and casual staff eligible to receive shares pro-
rata for the hours worked in any given year. Consistently staffing centres above the
legal minimum ratios (in particular to reduce the strain caused by heavy paperwork
responsibilities), paying staff above the legal minimum wages, and employing cleaners
at all centres would also show staff that the company values their professional work.

ABC Learning

37

4. Conclusions

The information provided by interviews with ABC Learning staff can be neatly
summarised by a comment made by one of the interviewees on the 2005 Australia
Institute questionnaire: ‘quality care is provided to the best of the staff’s ability with
[the] resources and money provided by [the] company’ (ABC Learning, NSW).

At some centres, staff are happy with the quality of care provided. At others, staff
articulated a range of concerns. Taken as a whole, the interviews suggest that there are a
number of systemic barriers to the provision of high quality care at ABC Learning
centres. It appears that food budgets are low, and qualified cooks poorly paid and
difficult to find. Equipment budgets appear to be adequate but a number of staff said
that they felt limited by the fact that these budgets must be spent at an ABC Learning-
owned toy company that does not provide a wide enough variety for programming
which is developed for individual children.

Interviewees told us that some ABC Learning centres have no specialist cleaning staff
and that at these centres staff are required to do all the cleaning are well as care for the
children. At other centres, specialist cleaning staff are only employed three days a week,
and the other two days the staff must do all the cleaning. Almost all the interviewees
agreed that paperwork responsibilities at ABC Learning are particularly heavy and
reduce the amount of time available for staff to interact with children. Many
interviewees could see the need for this paperwork, which is required by ABC Learning
for both legal protection and for programming purposes, but felt that there was so much
of it that staff became less available to care for the children.

Finally, a number of interviewees articulated concerns about how child care staff are
treated by ABC Learning. Some interviewees felt that they were expected to present a
professional program without being paid or treated as professionals. A number said that
they and other staff regularly completed tasks at home. Some said that they were not
paid for set up time, clean up time, or for evening staff meetings. One said that since the
introduction of the Work Choices legislation, staff had been told that they were no
longer permitted even to claim time-in-lieu for these necessary tasks. Others said that
they were not supported in professional development. At some centres, it appears that
permanent part-time staff (who work up to 37.5 hours a week) are sent home when child
numbers drop, and when this happens they receive less pay or have time taken out of
their annual leave. Some interviewees pointed out that ABC Learning’s practice of
distributing shares to staff only assists those who are employed full-time: the many staff
who are employed permanent part-time or on a casual basis are not eligible to receive
shares. A number of interviewees confirmed that ABC Learning attempts to prevent
staff from speaking publicly about concerns they may have about the operation of ABC
Learning centres.

The information provided by interviews with ABC Learning child care staff offers a
useful perspective from which to view the financial success of ABC Learning. Two
interviewees expressed a general concern about ABC Learning’s rapid growth and the
failure of government to effectively regulate it. One said that ABC Learning was ‘taking

The Australia Institute

38

over the whole industry’, and added the government should never have let it get to this
point (7). The other said:

I’m disappointed the government is letting someone [ABC Learning] take over
like that … it wouldn’t happen in any other industry … It’s the future [children
are] and [government] have got no idea what is going on (16).

Another interviewee expressed concern about the patchy state-to-state regulations and
said she has the impression that ‘ABC have just done what they need to do to cover
them [the regulations in each state]’ (6).

Policy implications

The range of barriers to the provision of good quality care in ABC Learning centres
identified by the interview process highlights the need for stronger government
regulation in this area. In particular, stronger regulation is desirable on matters such as
staff-to-child ratios (a State government responsibility) and quality spot-checks (a
Federal Government responsibility).14 Such stronger regulation would apply to all long
day care providers and as such would improve all centres that do not currently deliver
high quality care, not just those ABC Learning centres that are currently
underperforming.

Given that 2005 survey results showed that community-based centres consistently
provide higher quality care than corporate chains, the Federal Government might also
consider providing capital funding for the establishment of new community-based
centres in order to provide parents with better opportunities to access high quality care
and put pressure on the corporate chains to improve the quality of care provided in their
centres.

Finally, it is a matter for substantial concern that child care staff currently appear to be
discouraged from raising any concerns about the operation of ABC Learning centres
outside the company itself. Given that millions of dollars of public funding currently
support the long day care industry via Child Care Benefit payments to parents, there is
surely a case to be made for long day care operators conforming to transparency
requirements. However, it is not clear how to regulate against a culture of secrecy in
corporate operations.

The existing relationship between the Federal Government and ABC Learning is
extremely politically sensitive. What is at issue is not simply the effective use of public
funds, but the care provided to a substantial fraction of the nation’s youngest children.

14 Improvements to legal minimum staff-to-child ratios would address some of the concerns mentioned by
interviewees about heavy paperwork and cleaning responsibilities crowding out staff interaction with
children.

ABC Learning

39

References

ABC 2005, ‘Law dampens ABC Learning’s aspirations’, Australian Broadcasting
Commission, <http://www.abc.net.au/7.30/content/2005/s1380524.htm 30 May> (10
March 2006).

ABC 2006, ‘Parents question quality of care at ABC Learning Centres’, Australian
Broadcasting Commission, <http://www.abc.net.au/7.30/content/2006/s1622919.htm>
(26 April 2006).

ABC Learning 2002, Annual Report 2002, Brisbane.

ABC Learning 2003, Annual Report 2003, Brisbane.

ABC Learning 2004 Annual Report 2004, Brisbane.

ABC Learning 2005, Annual Report 2005, Brisbane.

ABC Learning 2005a, ‘US merger investor presentation’,
<http://www.childcare.com.au/documents/Investor_Presentation-161105.pdf> (April
2006).

ABC Learning 2006. ABC Learning Centres website, <http://www.childcare.com.au/>,
(25 March 2006).

ABC Learning 2006a, Financial report for the half-year ended 31 December 2005,
Brisbane.

ABC Learning 2006b, ‘Programs – developmental programs’,
<http://www.childcare.com.au/programs/programs-developmental_programs.htm> (13
March 2006).

ABC Learning 2006c, ‘Programs – Exciting initiatives’,
<http://www.childcare.com.au/programs/programs-exciting-initiatives.htm> (20 April
2006).

ABC Learning 2006d, ‘National Institute of Early Childhood Education’,
<http://www.childcaretraining.com.au/> (20 April 2006).

ABS 2000, Child Care, Australia, June 1999. Australian Bureau of Statistics, Canberra,
Cat. No. 4402.0.

ABS 2006, Child care, Australia, June 2005. Australian Bureau of Statistics, Canberra,
Cat. no. 4402.0.

Australian Competition and Consumer Commission (ACCC) 2005, ‘ABC Learning
Centres Limited - proposed acquisition of Kids Campus Limited: Indicative timeline’,
<http://www.accc.gov.au/content/index.phtml/itemId/727298/display/timeline> (27
April 2006).

The Australia Institute

40

Australian Electoral Commission (AEC) 2005, ‘Annual returns locator service’,
<http://fadar.aec.gov.au/arwdefault.asp?submissionid=7>(27 April 2006).

AEI 2003, ‘Australian Ethical Superannuation: Frequently asked questions and
examples of investments’ (version 1-04) Australian Ethical Investment, Sydney.

AIHW 2005, ‘Australia’s Welfare 2005’, Australian Institute of Health and Welfare,
Canberra.

Australian Broadcasting Commission (ABC) 2005, ‘Law dampens ABC Learning’s
aspirations’, <http://www.abc.net.au/7.30/content/2005/s1380524.htm 30 May> (10
March 2006).

ASIC 2006, Australian Securities and Investment Commission website,
<www.asics.gov.au> (8 March 2006).

Baker, J. 2004, ‘ABC takes first steps into primary learning’, The Age, 4 February.

Bennett, J. 2004, Curriculum issues in national policy making, Paris, OECD.
Presentation to the European Early Childhood Education Research Association.

CFK 2006, Childs Family Kindergartens website,
<http://www.cfk.com.au/aboutus_page.htm> (8 March 2006).

CFK 2005. Childs Family Kindergartens Annual Report 2005. Available from Childs
Family Kindergartens website, Investor Information page,
<http://www.cfk.com.au/investorinfo_page.htm> (21 April 2006).

Clime Capital Limited, 2006, ‘February 2006 NTA update: NTA rises’, February,
Melbourne.

Dowling, J. 2005, ‘New ABC child-care centre probed’ The Sunday Age, 13 March.

FACS 2004, ‘2004 Census of Child Care Services’, Australian Government,
Department of Family and Community Services, Canberra,
<http://www.facs.gov.au/internet/facsinternet.nsf/childcare/04_census.htm> (25 March
2006).

Farouque, F. 2005, ‘What happened? The bewildered parents whose questions went
unanswered’, The Age, 3 April, pp. 1, 6.

Fenech, M., Sumsion, J. and Goodfellow, J. (forthcoming), ‘The regulatory
environment in long day care: A “double edged sword” for early childhood professional
practice’, Australian Journal of Early Childhood.

Fleer, M. 2001. An Early Childhood Research Agenda: Voices from the Field,
Department of Education, Training and Youth Affairs, Canberra.

Fraser, A. 2005, ‘Childcare magnate in $218m US coup’, The Australian, 17 November,
p. 5.

ABC Learning

41

Fraser, A. 2006, ‘ABC marks up centres in Campus bid’, The Australian, 16 March,
p.23.

Haynes, R. 2006, ‘Parents in battle with ABC over child care’, The Canberra Times, 17
April, p. 15.

HCCS 2006, Hutchison’s Child Care Services website,
<http://www.hutchisonschildcare.com.au/sites/hccs/Default.asp?Page=21> (21 February
2006).

HCCS 2006a, Hutchison’s Child Care Services website, Corporate page,
<http://www.hutchisonschildcare.com.au/sites/hccs/Default.asp?Page=23> (21 April
2006).

Hills, B. 2006, ‘Cradle Snatcher’, Sydney Morning Herald, March 11-12.

Horin, A. 2006, ‘Child-care chains damned – by insiders’, Sydney Morning Herald,
April 1-2, pp. 1-2.

KDS 2006, Kids Campus website, <http://www.kidscampus.com.au/> (25 March 2006).

KDS 2006a, Kids Campus website, Company Profile page,
<http://www.kidscampus.com.au/view.asp?a=1066&s=265> (21 April 2006).

Loane, S. 1997, Who Cares? Guilt, Hope and the Child Care Debate, Reed, Melbourne.

Masterman-Smith, H., Pocock, B., and May, R. 2006, Low paid services employment in
Australia: Causes, dimensions, effects and responses, paper presented at the Association
of Industrial Relations Academics of Australia and New Zealand (AIRAANZ)
Conference, February.

NCAC 2006, National Childcare Accreditation Council website – Long day care
validators: Selection criteria.
<http://www.ncac.gov.au/child_care_professionals/validators_and_moderators/ldc_vals.
htm> (26 May 2006).

NSCDC 2004, Young children develop in an environment of relationships, National
Scientific Council on the Developing Child, Working Paper No. 1,
<http://www.developingchild.net/reports.shtml> (25 March 2006).

Patty, A. 2006, ‘Schools stand to profit from promise not kept’, The Sydney Morning
Herald, April 19.

Potts, D. 2006, ‘When growth is as easy as ABC’, The Age, Finance Section, March 26.

Rochfort, S. 2005, ‘ABC Learning big on US littlies’, The Sydney Morning Herald,
November 17, Sydney.

Rush, E. 2006, Child care quality in Australia, The Australia Institute, Canberra.

The Australia Institute

42

Shonkoff, J. and Phillips, D. 2000, From Neurons to Neighbourhoods: The science of
early childhood development, Washington, Academy Press.

Special Broadcasting Service (SBS) Insight 2006, ‘Minding the kids’, 4 April
<http://news.sbs.com.au/insight/archive.php?archive=1&artmon=4&arty=2006#>
(April 10).

Thomson, J. 2006, ‘Playtime’s over’, Business Review Weekly, 9 February.

Wisenthal, S. 2005, ‘Oh baby, Eddy’s just done it again’, The Australian Financial
Review, 19 November.

ABC Learning

43

Appendix 1 Child care places provided by corporate chains

A US merger investor presentation by ABC Learning dated 16 November 2005 uses the
figure of 47,500 child care places owned by the company (ABC Learning 2005a).

Adding to this figure the approximately 6,100 places provided by Kids Campus (KDS
2006a) in 85 centres,15 the 5,000 places provided by Hutchison’s Child Care Services
(HCCS 2006a) in 81 centres, and the 4,000 places provided by Childs Family
Kindergartens (CFK 2005) gives approximately 62,600 places provided by corporate
chains.

This compares to a total of 229,603 Commonwealth-supported long day care places as
at 27 September 2004 (Centrelink Administrative Data, provided as the most recent data
available by the Child Care Branch, Department of Families, Community Services and
Indigenous Affairs, 10 March 2006).

15 Note that Kids Campus was taken over by ABC Learning in March 2006. At the time of publication,
however, the two had not yet been integrated. On 10 May 2006, the Australian Competition and
Consumer Commission (ACCC) Mergers Review Committee approved the merger conditional on
divestiture of a number of centres, but the specific details were not yet available at the time of publication
(ACCC 2006).

The Australia Institute

44

Appendix 2 Estimate of the amount of Federal Government support,
via Child Care Benefit (CCB), which will be provided to ABC
Learning in the 2005/06 financial year

According to the Department of Families, Community Services and Indigenous Affairs,
Child Care Benefit (CCB) expenditure in 2004/2005 was $1.47 billion, and around 70
per cent of this expenditure supported children attending long day care (LDC) services
(FACSIA personal correspondence, 10 May 2006).

Assuming the different types of LDC provider (community-based, independent private
and corporate chain) receive an amount of CCB via their enrolled children/families
which is proportional to the number of places they provide, and assuming that the
amount of child care benefit paid out by the government remains approximately the
same as 2004/2005, in 2005/2006 ABC Learning, which owns approximately 20 per
cent of all LDC places, will receive approximately $206m from CCB. Elsewhere, the
figure of $230m has been used (ABC 2006).

ABC Learning

45

Appendix 3 Interview questions

I’m going to ask you a few questions based on the answers you gave on the
questionnaire you completed, and then I will ask you some more questions which are
based on issues mentioned by other child care workers. Don’t hesitate to ask me if
anything I say is unclear or you feel like you haven’t understood the questions.

On your survey you said […] Can you give me an example of what you mean by that?

More general questions

What’s it like working at your centre?

Is ABC a good employer?

I understand that ABC provide a standard curriculum for all their centres around the
country. Can you tell me about that – how does it work?

Did you work in other centres before you started work for ABC? Are there any
differences between these other centres and your centre now?

Some child care workers say that their centre does not have enough toys so children get
bored and develop behaviour problems. Is that your experience?

Some say that resources (toys etc) are shifted from centre to centre for accreditation
purposes. Have you ever seen that happen?

What about staff being moved around from centre to centre, interrupting consistency of
care for the children?

Some say that large room sizes affect the quality of care that can be provided to the
children. Have you found that in your centre?

Some child care workers say that large amounts of paperwork limit the time available to
be spent with children. Do you have to do much paperwork?

Do you find that cleaning duties limit the time available to be spent with children?

Some child care workers say that at their centre, the co-ordinator does a ‘head count’
(that is, they count the children) and they will ‘combine rooms’ in order to send some
staff home so there are never more staff present than necessary to meet legal minimum
staff-to-child ratios. Have you ever seen this happen?

Some child care workers say that at their centre, children are not allowed to have a
second helping of food even if they are still hungry. Does that ever happen at your
centre?

The Australia Institute

46

[For those who experienced an ABC takeover] Some child care workers have felt that
the ‘refurbishment’ of their centre after it has been taken over by a large company has
had some negative consequences – for example, the garden has been taken out and
replaced with rubber matting and plastic grass. Is that your experience?

That is the end of the interview – thank you so much for your time.

ABC Learning

47

The Australia Institute promotes a more just, sustainable and peaceful society

through research, publication and vigorous participation in public debate.

The Australia Institute is an independent non-profit public policy research centre. It carries
out research and policy analysis and participates in public debates on economic, social and
environmental issues. It undertakes research commissioned and paid for by philanthropic
trusts, governments, business, unions and community organisations.
The Institute is wholly independent and not affiliated with any other organisation. As an
Approved Research Institute, donations to its Research Fund are tax deductible for the
donor.

Philosophy

The Institute was established in 1994 by a number of individuals from various sections of
the community. They share a deep concern about the impact on Australian society of the
priority given to a narrow definition of economic efficiency over community,
environmental and ethical considerations in public and private decision-making. A better
balance is urgently needed.
The Directors, while sharing a broad set of values, do not have a fixed view of the policies
that the Institute should advocate. Unconstrained by ideologies of the past, the purpose of
the Institute is to help create a vision of a more just, sustainable and peaceful Australian
society and to develop and promote that vision in a pragmatic and effective way.

Membership

Membership is a valuable means of contributing to the objectives of the Institute. The
annual fee is $88 (with a discount for low-income earners). Members receive the
Newsletter, published four times a year, and are entitled to Institute papers free of
charge on request. They also receive discounted admission to some Institute functions.

If you would like to purchase our publications or support The Australia Institute through
membership or donation please contact:

Innovations Building, Eggleston Road
ANU ACT 0200

Tel: (02) 6125 1270 Fax: (02) 6125 1277
Email: mail@tai.org.au

Website: www.tai.org.au

The Australia Institute

48

Discussion papers available from The Australia Institute
86 Saddler, H., Muller, F. and Cuevas, C. Competitiveness and Carbon Pricing:

Border adjustments for greenhouse policies, April 2006

85 Argy, F. Equality of Opportunity in Australia: Myth and Reality, April 2006

84 Rush, E., Child Care Quality in Australia, April 2006

83 Macintosh, A., Drug Law Reform: Beyond Prohibition, February 2006

82 Macintosh, A. and Wilkinson, D., Why the Telstra Agreement will Haunt the
National Party: Lessons from the Democrats’ GST Deal, September 2005

81 Macintosh, A. and Wilkinson, D., Environment Protection and Biodiversity
Conservation Act: A Five Year Assessment, July 2005

80 Fingleton, J., ed. Privatising Land in the Pacific: A defence of customary tenures,
June 2005

79 Junankar, P. N. (Raja), Who is Better at Managing the Australian Economy:
Labor or the Coalition? June 2005

78 Flood, M. and Barbato, C., Off to Work: Commuting in Australia, April 2005

77 Hamilton, C., Denniss, R. and Baker, D., Wasteful Consumption in Australia,
March 2005

76 Flood, M., Mapping Loneliness in Australia, February 2005

75 Hamilton, C., Sherrard J. and Tate A., Climate Change Policy Beyond Kyoto: A
new global plan, February 2005

74 Macintosh, A. and Denniss, R., Property Rights and the Environment: Should
farmers have a right to compensation? November 2004

73 Bambrick, H., Trading in Food Safety? The impact of trade agreements on
quarantine in Australia, October 2004

72 Saddler, H., Reidy, C. and Passey, R., Geosequestration: What is it and how
much can it contribute to a sustainable energy policy for Australia? September
2004

71 Wilkinson, D., Denniss, R. and Macintosh, A., The Accountability of Private
Schools to Public Values, August 2004

70 Hamilton, C., The Disappointment of Liberalism and the quest for inner freedom,
August 2004

69 Pocock, B., Work and Family Futures: How young Australians plan to work and
care, August 2004

68 Hamilton, C. and Macintosh, A., Taming the Panda: The relationship between
WWF Australia and the Howard Government, July 2004

67 Pender, H., Public Policy, Complexity and Rulebase Technology, June 2004

66 Turton, H., Greenhouse Gas Emissions in Industrialized Countries: Where does
Australia stand? June 2004

