

School readiness program for Aboriginal children with

additional needs: working with children, families,

communities and service providers

Interim evaluation report

Christiane Purcal, BJ Newton, Karen R. Fisher, Christine Eastman,

Terri Mears

For Northcott Disability Services NSW

Social Policy Research Centre

May 2013

SPRC Report 4/13

SPRC i

For a full list of SPRC Publications visit:

www.sprc.unsw.edu.au

or contact:

Publications, SPRC,
Level 2, John Goodsell Building
University of New South Wales,
Sydney, NSW, 2052, Australia.

Telephone: +61 (2) 9385 7800
Fax: +61 (2) 9385 7838
Email: sprc@unsw.edu.au

ISSN: 1446-4179

ISBN: 978-0-7334-3311-5

Published: May 2013

The views expressed in this publication do not represent any official position
on the part of the Social Policy Research Centre, but the views of the
individual authors.

http://www.sprc.unsw.edu.au/

SPRC ii

Social Policy Research Centre, UNSW

Karen R. Fisher, Christiane Purcal, BJ Newton, Christine Eastman, Ariella
Meltzer

Northcott Disability Services NSW

Terri Mears, Mariann Smith, Fiona Oudenryn, Megen Towney, Sally Gibson

Authors

Christiane Purcal, B.J. Newton, Karen R. Fisher, Christine Eastman, Terri
Mears

Contact for follow up

Karen Fisher, Social Policy Research Centre, University of New South Wales,
Sydney NSW 2052, ph: (02) 9385 7800 or email: karen.fisher@unsw.edu.au.

Acknowledgements

Thank you to the families, communities, teachers and service providers for
their participation, advice and comments.

The program and evaluation were funded by Ageing, Disability and Home
Care (ADHC), Department of Family and Community Services NSW.

Suggested Citation

Purcal, C., Newton, B.J., Fisher, K.R., Eastman, C., Mears, T. (2013), School
readiness program for Aboriginal children with additional needs: working with
children, families, communities and service providers. Interim evaluation
report, SPRC Report 4/13, for Northcott Disability Services NSW, Social
Policy Research Centre, Sydney.

SPRC iii

Contents

List of tables and figures .. iv

Executive summary .. 1

1 The Program ... 6

2 Evaluation methodology .. 8
2.1 Evaluation questions .. 8
2.2 Program outcomes and indicators .. 8
2.3 Evaluation process ... 9
2.4 Data collection methods ... 10
2.5 Reflections on data collection ... 11
2.6 Summary ... 12

3 Program delivery .. 13
3.1 Playgroups and preschool/school-based services 13

3.1.1 Description .. 13
3.1.2 Participant characteristics – Preschool/school-based services 14
3.1.3 Participant characteristics – Playgroup services 18
3.1.4 Assessment of participant characteristics ... 20

3.2 Recruitment of families ... 21
3.3 Support plans ... 22
3.4 Information and training sessions ... 24
3.5 Therapy support ... 24
3.6 Yarn-ups .. 25
3.7 Communication with preschool and school staff 25
3.8 Summary ... 26

4 Outcomes for children and families .. 28
4.1 Identifying child support needs and obtaining support 28
4.2 Successful transition to school ... 29
4.3 Empowering Aboriginal families ... 30
4.4 Sustainable support ... 30
4.5 Summary ... 31

5 Implications for similar programs ... 33
5.1 Timeframe of the Program ... 33
5.2 Staffing and logistics .. 33
5.3 Partnerships with schools and service providers 35
5.4 Engaging families and communities ... 36
5.5 Summary ... 37

6 Conclusions .. 39

Appendices ... 41

SPRC iv

List of tables and figures

Table 1: Number of evaluation interviews, first round 10

Table 2: Number of initial services per site and service type 13
Table 3: Number of children entering the preschool/school-based services

during Term 1, 2012 .. 15
Table 4: Age of children entering the preschool/school-based services 15
Table 5: Gender of children entering the preschool/school-based services ... 15

Table 6: School enrolment of children entering the preschool/school-based
services ... 16

Table 7: Children entering the preschool/school-based services with a
disability diagnosis .. 16

Table 8: Parental concerns in the preschool/school-based services.............. 17

Table 9: Type of support children were already receiving when entering the
preschool/school-based services .. 17

Table 10: Age of children entering the playgroup services during Term 1 18
Table 11: Parental concerns in the playgroup services 19
Table 12: Goals for children in the preschool/school-based services 23

Figure 1: Playgroup attendance ... 19

SPRC 1

Executive summary

Northcott Disability Services in partnership with the Social Policy Research
Centre (SPRC) is evaluating Northcott’s school readiness program for
Aboriginal children with additional needs (the Program), which works with
Aboriginal children with developmental delays or disabilities and their families
to support school readiness and successful transition to school.

In the Program, Northcott provides inclusive playgroups; preschool and school
based support; family information, training and support; information and
training for preschool and school teachers; and therapy. The Program is in
two sites in NSW: one urban and one rural Local Government Area (LGA).
The urban LGA is located in metropolitan Sydney, and the rural LGA consists
of small towns and remote areas. In both sites, Program services are
delivered in several locations from January 2012 to June 2013. The Program
is funded by Ageing, Disability and Home Care (ADHC), Department of Family
and Community Services NSW.

This interim report presents the findings of the first round of data collection for
the evaluation. Data were collected close to the beginning of service
provision, from February to April 2012. The evaluation applies participatory
research principles and includes a literature review; interviews with teachers,
service providers and families; and program data about changes in the
capacity of children, families and communities. It is conducted over eighteen
months to June 2013, concurrent with service provision.

Evaluation methodology

The evaluation questions are:

1. What support can assist Aboriginal families to identify their child’s potential
need for disability support and obtain that support for their child earlier?

2. What comprises effective early intervention to contribute to successful
school readiness by supporting Aboriginal families where a child has a
disability or challenging behaviour? Is this different in urban and rural
areas?

3. What empowers Aboriginal families to effectively advocate for services
and support where their child has learning disabilities or a developmental
delay?

4. What format of service support can provide a sustainable model for
ongoing support to Aboriginal communities for families of children with
additional needs?

Data collection methods are:

 a literature review

 interviews with families, teachers and service providers participating in the
project, and notes and observations by Northcott staff and

 program data gathered by Northcott staff, in the course of service delivery,
from participating Aboriginal families and service providers (enrolment
forms, support plans, progress notes and training assessment surveys).

SPRC 2

Northcott is conducting the evaluation using participatory action research with
Northcott Program staff to enhance their research capacity. The SPRC
provides evaluation advice through workshops, identifying data sources,
developing data collection tools, interview training and data analysis.

Northcott staff had a generally positive experience with the first round of data
collection. However, they found it difficult to juggle service delivery and
evaluation interviews. Data collection meetings among the Northcott team
were changed to a more suitable time in the next round. Staff engaged
families and service providers in the interviews by explaining that the aim of
the evaluation is to improve service access and delivery for the community.

Program delivery

Northcott established ten services as part of this Program: six services based
in schools and preschools, and four playgroups. Five of the ten services are in
the rural site and five in the urban site. Two playgroups in the urban site were
amalgamated due to low participation in one of the groups. The number of
participants in the preschool/school services in the urban site was increased
when the second playgroup stopped.

Evaluation data for the interim report shows that a total of 40 children entered
the Program in Term 1, 2012, which was lower than expected due to
recruitment difficulties. About two-thirds were boys (26) and one-third was
girls (14). Ages of the children ranged from 0–8 years, consistent with the
Program criteria, and some toddlers participated in the preschool-based
services. Transport was provided primarily to the families attending playgroup.

The preschool/school services in the rural site had a waiting list. Northcott
staff presumed that this waiting list reflected a shortage of therapy and
support services in the rural area.

Factors that helped recruitment of families were:

 the Aboriginal-specific focus of the Program

 having a trusted community member on staff, which is the case in the rural
site and

 explaining that the Program could provide support to Aboriginal families
concerning a range of issues as well as disability-specific support.

Referral of families to the Program was mainly through schools and
preschools, and less often through other services or self-referral.

The main concerns that families had for their children were speech delays and
child behaviour. Some families had difficulty naming any or further concerns
they had for their child.

Support plans for the children and families focussed on short term goals such
as child developmental and health assessments, so that families could
achieve outcomes quickly.

Of the 40 children entering the Program in Term 1, seven children (18 per
cent) had a previous disability diagnosis, and 12 (30 per cent) accessed
support from other services.

SPRC 3

Northcott provides speech pathology, occupational therapy and psychology
services for the children. Due to caseloads and location of the therapists,
children in the rural site have less frequent face-to-face access to the
therapists, who travel from Sydney. In the urban site, the closer proximity of
the therapists means that children have easier, more frequent access to
support.

Collaboration with school and preschool staff worked well in the urban site,
where teachers were proactive and internal school communication functioned
well. This helped with engaging families and supporting children.

Outcomes for children and families

The evaluation found that Northcott staff first developed a trust relationship
with the parents, before they jointly identified a child’s support needs. It took
several weeks before some parents were ready to talk about concerns for
their child. Parents were given information and encouraged to discuss their
concerns and explore various options for their child.

Support needs related to the child’s disability or developmental delay and
other family needs such as accommodation and financial support. Northcott
staff felt that working with the family about their broader situation and helping
them to identify solutions was important for indirectly supporting the child.

Identifying the particular needs of a child was difficult for many parents, and
also for some preschool and school staff who had little experience identifying
or supporting children with learning difficulties or disabilities, particularly in the
rural Program site.

In Term 1, 2012, speech, hearing or occupational assessments were obtained
for 27 of the 40 children in the Program (68 per cent). A shortage of specialist
services (e.g. paediatricians) in the rural site made it difficult to obtain
adequate support for the children.

Northcott staff supported families to understand how school readiness could
be best achieved if support started earlier than in the year before school. In
some remote communities in the rural site, many children do not attend early
education services, due to a lack of transport, transience, tensions in the
community and a shortage of early education services.

Staff observed that by building trust with parents and talking with them about
disability, school readiness and strategies to use with their child at home, the
parents became more empowered. Parents started asking questions and
requesting assistance in communicating with schools.

To make support sustainable beyond the end of the Program, Northcott staff
provided training for the school and preschool staff about practical strategies
to use in the classroom and information about disability services. In both sites
Northcott conducted one playgroup in collaboration with another organisation,
and in the rural site they explored handing over the other playgroup to the
parents to run, but transport needed to be arranged. Parents in both sites
were learning strategies to meet their child’s specific needs after the Program
would end.

SPRC 4

Implications for similar programs

The Program needed a lead up time of at least one year to build trusting
relationships with local service providers and the Aboriginal community. Prior
relationships helped.

In planning a program, the local service system needs to be considered. New
services have to fill a gap rather than duplicate existing services.

A longer service delivery time would help to achieve outcomes such as school
readiness and family empowerment.

The recruitment of staff for the rural site was difficult due to the smaller pool of
potential qualified applicants. Flexibility with the staffing model helped to
compensate. Strategies that could be used to assist with recruitment and
retention of Aboriginal staff are: training for managers to support staff in
culturally appropriate ways, developing relationships with job networks, and
assisting staff to obtain qualifications on the job.

Service delivery in rural sites requires long travel times and therefore more
staff hours.

A project coordinator is needed on the ground in each site.

A shortage of available therapy services in rural sites can be partly
compensated for by arranging therapists to visit, support via telephone, and
staff training to provide some therapy strategies.

Successful partnerships with schools and preschools are facilitated by
disability awareness among teaching staff and openness to engage with the
Program, and by good internal communication within schools and preschools.

Partnerships with other local service providers are easier to establish if the
program provider organisation (in this case Northcott) is well-known and staff
have personal connections in the Aboriginal community.

Flexibility of service provision and repeated communication between Program
staff and service providers can build rapport to become engaged.

Similar programs could benefit from equally flexible eligibility criteria. Not
requiring a previous disability diagnosis helped to engage families who would
otherwise not have received support for their child’s disability or
developmental delay.

Disability awareness and education should be provided widely to extended
families and communities to best meet the needs of participating children.

Conclusions

The interim analysis for the evaluation raised a number of issues for the
remainder of the Program, for similar programs, and for research
methodology:

 In the rural Program site, staff recruitment and retention were difficult,
travelling took considerable proportions of staff time, and a shortage of
health specialist and therapy services impeded Program implementation.

SPRC 5

 The Program needed a set up time of more than one year to build trust
within communities, and it would benefit from longer service delivery times
of more than one year to achieve sustainable outcomes. The Program was
extended by six months to June 2013.

 Engaging Aboriginal families in the Program required time to build trust
with the families and communities, identifying support for general needs of
the family in addition to the child’s disability needs, and achieving some
short-term goals.

 Collaboration with schools and preschools was facilitated by existing
experience with disability issues among teaching staff, and by good
internal communication within schools and preschools.

 Partnerships with other local service providers were easier to establish in
locations where Northcott was well-known and staff had personal
connections in the community.

 The participatory action research methodology used in the evaluation gave
Northcott staff the opportunity to gain research and evaluation experience
and to improve the Program as it progressed.

SPRC 6

1 The Program

Northcott’s school readiness program for Aboriginal children with additional
needs (the Program) provides a range of therapy and early education based
services to Aboriginal children with disabilities and their families, prior to and
in their first years of school. The purpose is to support Aboriginal children
during their transition into the more formal arena of school, ready to learn and
participate in the school environment.

Ageing, Disability and Home Care (ADHC), Department of Family and
Community Services NSW, provides the Program funding to Northcott to
develop therapy, family support and early education services to Aboriginal
children and their families, including: inclusive playgroups; preschool and
school based support; family information, training and support; information
and training for preschool and school teachers; and therapy.

The locations identified for these services are one urban and one rural LGA.
The urban LGA is located in metropolitan Sydney, and the rural LGA consists
of small towns and remote areas. In both sites, Program services are
delivered in several locations. In addition to delivering services in these areas
from January 2012 to June 2013, the Program intends to build community
capacity by partnering with appropriate local organisations, including
Aboriginal community organisations, health centres and schools.

The Program aims to:

 provide a comprehensive therapy program to Aboriginal children who have
undiagnosed disabilities or developmental delay and limited school
readiness skills

 enhance the capacity of Aboriginal families, community members, and
preschool/school staff to support children in an ongoing way and

 evaluate the outcomes achieved by participants in the Program, with
particular emphasis on successfully starting, and staying at school.

The Program intends to assist Aboriginal children, their families and the
community by:

 identifying children with undiagnosed disabilities prior to starting school
and/or in their first years of school, and providing additional support to
these children and families

 providing the opportunity for Aboriginal children to develop skills necessary
for starting and staying at school

 providing therapy which enhances the transition to school, promotes skill
development and learning, facilitates access to the curriculum and
enhances participation and integration

 managing challenging behaviours in the school and other environments

 providing families/parents with the information and resources to support
the children with disabilities

 providing teachers and other professionals with skills and resources to
support children with disabilities within their learning environment

SPRC 7

 linking families with local and mainstream services and resources to build
support networks and enhance resilience and

 building community capacity by educating families/community members,
teachers and support staff.

The Program is designed to support preschool-aged Aboriginal children with a
developmental delay or disability (as defined in the Disability Services Act);
and Aboriginal children in the first two years of school with a developmental
delay or disability (as defined in the Disability Services Act).

In addition to service delivery in two LGAs, the Program includes an
evaluation component (the evaluation). The evaluation assesses the benefits
of the Program for Aboriginal children, their families and communities as well
as local service providers, and the outcomes of the evaluation may be useful
when considering future service models to support Aboriginal families of
children with disabilities, developmental delay or challenging behaviours.

SPRC 8

2 Evaluation methodology

Northcott engaged the Social Policy Research Centre (SPRC) to provide
evaluation capacity development to the Program. Northcott is conducting the
evaluation with advice and assistance from the SPRC. The evaluation
methodology uses participatory action research with Northcott Program staff.

The evaluation uses mixed methods to answer the evaluation questions
outlined below. It observes the ongoing Program activities to determine
whether the Program is being conducted as planned (process evaluation),
and it assesses whether the Program is meeting its goals (outcomes
evaluation).

Ethics approval for the evaluation was granted by the Aboriginal Health and
Medical Research Committee (AHMRC) and the University of New South
Wales Human Research Ethics Committee (HREC), which is registered with
the National Health and Medical Research Council (NHMRC).

2.1 Evaluation questions

The evaluation questions are:

1. What support can assist Aboriginal families to identify their child’s potential
need for disability support and obtain that support for their child earlier?

2. What comprises effective early intervention to contribute to successful
school readiness by supporting Aboriginal families where a child has a
disability or challenging behaviour? Is this different in urban and rural
areas?

3. What empowers Aboriginal families to effectively advocate for services
and support where their child has learning disabilities or a developmental
delay?

4. What format of service support can provide a sustainable model for
ongoing support to Aboriginal communities for families of children with
additional needs?

2.2 Program outcomes and indicators

The types of Program outcomes measured in the evaluation include:

 the number of Aboriginal children and families attending playgroups

 the number of children identified as having a disability/developmental
delay through the Program

 the number of information sessions provided to families and teachers

 the number of Aboriginal children participating regularly in school

 the number of referrals and subsequent access to external supports and

 the number of Program goals achieved for children and families.

Some outcomes cannot be measured in numbers, but are assessed by
looking at indicators of Program success. These include the following.

SPRC 9

For families –

 feel supported, less isolation; communication improves, e.g. with other
services/therapists; accessing support as soon as concerns develop – not
waiting until crisis happens; engaging more with other services plus
playgroups/ pre-school/ school activities; improved life skills (e.g. driving);
receiving practical support from Northcott (e.g. transport to hospital
appointments); unmet needs and service gaps identified; strengthening of
family relationships

For children –

 fewer suspensions and exclusions from school; more engagement in the
classroom; improved learning skills; individual education plans developed

For school teachers and preschool staff –

 feel more confident, more empowered; use new strategies in the
classroom; engage more with parents; more tools and resources available
to teachers.

2.3 Evaluation process

Northcott employed a project manager to conduct the Program, including the
evaluation. The SPRC supports the project manager and Northcott to
increase their research and evaluation capacity by providing advice and
support in the evaluation throughout the Program.

Northcott and the SPRC use an action research process for the evaluation.
This involves Northcott staff actively participating in all stages of the
evaluation, collaborating with the SPRC, and engaging with Program
participants and communities during the research process.

Frequent meetings and a series of workshops are held between Northcott and
SPRC staff regarding:

 training on evaluation and research methodology – general training, and
concerning working with Aboriginal communities and evaluating programs
in culturally appropriate ways (e.g. engaging Aboriginal families; Aboriginal
Program staff as community researchers)

 identifying data sources for the evaluation – selection of program data
(data collected in the process of Program delivery), and agreement on
additional data specifically collected for the evaluation

 data collection – development of data collection tools (interview schedules
and data tables), and feedback on tools drafted by the SPRC

 interview training – SPRC researchers modelling interview technique, then
shadowing Northcott staff conducting interviews, and subsequently
Northcott staff conducting interviews on their own and

 data analysis – reflection on experiences in the data collection process,
refining data collection tools, discussion of evaluation findings.

SPRC 10

In the two service delivery areas, Northcott staff engages Program
participants and communities in the evaluation through meetings, informal
discussions and interviews.

2.4 Data collection methods

The key data collection methods for the evaluation are the literature review,
qualitative and quantitative data collection.

Literature review

This is a review of literature and current early intervention programs
specifically regarding school readiness, partnership strategies around school
readiness, and ongoing support at school for teachers and Aboriginal children
and their families. The literature review was conducted by the SPRC and a
report provided to Northcott in November 2011.

Qualitative data collection

Qualitative data collection includes:

 interviews with families and carers of children participating in the Program
(about expectations and experiences regarding the Program, and
suggestions for improvement)

 interviews with teachers and service providers (about knowledge and
professional support regarding children with additional needs, experiences
with the Program, and suggestions for improvement)

 journal/diary notes and any other observations that Northcott staff record
about the Program and

 minutes of Northcott staff meetings.

Three rounds of qualitative data collection are planned: near the beginning of
service delivery (March/April 2012), at the end of the first year
(October/November 2012); and near the end of the Program (May 2013), after
the extension of the Program to June 2013. In the first round, a total of 31
interviews were conducted (Table 1).

Table 1: Number of evaluation interviews, first round

Type of interview Urban site Rural site Total

Families 6 8 14

Teachers/service providers 9 8 17

Total 15 16 31

The interview questions for families and teachers/service providers used in
the first round of data collection, as well as drafts for the repeat rounds, are in
the Appendices. Interviews were voice-recorded and transcribed. First-round
interviews were analysed by Northcott staff using a form developed by the

SPRC 11

SPRC, and during a collaborative workshop. The results are presented in this
interim report.

Quantitative data collection

Quantitative data used for this evaluation are the program data gathered by
Northcott staff, in the course of service delivery, from the participating
Aboriginal families and service providers:

 enrolment forms (demographic information about participating children;
parent concerns)

 support plans (individual family service plans developed with the family –
goals for the child; strategies and types of support; child health, therapy
and behaviour assessments)

 progress notes (observations and comments recorded by Northcott staff
after contact with participants – including family concerns, observations of
child behaviour, conversations with parents etc.) and

 training assessment surveys (satisfaction surveys completed by parents
and teachers/service providers after training and information sessions).

The SPRC developed forms for Northcott staff to collect program data at the
end of each school term. Data are collected for each service separately. The
SPRC analysed the data, and findings from Term 1, 2012 are presented in
this interim report.

2.5 Reflections on data collection

As part of the action research process for the evaluation, the SPRC organised
a workshop in May 2012, where Northcott staff reflected on their experiences
in the data collection process so far, and discussed how this process could be
improved for the remainder of the evaluation. The workshop identified the
following evaluation issues and recommendations:

Timing of data collection

 It was difficult for Northcott staff to juggle service delivery and evaluation
interviews.

 The timing for the first stage of program data collection was unsuitable due
to school holidays and leave for staff.

 A data collection meeting among the team during school holidays would
have been more helpful – in the next round, Northcott planned the data
collection meetings well ahead of time.

Data collection forms

 Northcott staff found the process for data collection and analysis simple.

 A suggestion for improving data collection forms was incorporated, to add
prompts at the side of each section to explain what is needed.

Conducting interviews with parents

 Some participants were shy at first, but interview prompts helped.

SPRC 12

 Some parents were initially nervous about the voice recorder, but then
spoke freely.

What worked well in approaching parents/carers to participate

The staff engaged parents and carers in the evaluation by

 letting families know about an evaluation component from the start

 explaining that the aim of the evaluation is to improve service access and
delivery for the community and

 explaining the term ‘evaluation’.

Approaching services to participate

 Some services were hesitant to participate.

 In one of the preschools, it helped to clarify the Program and evaluation
primarily as supporting children to be ready to transition to school rather
than assisting families to get diagnosis or therapy.

2.6 Summary

Northcott conducted the interim evaluation with advice and assistance from
the SPRC. The evaluation methodology was based on participatory action
research with Northcott Program staff, and it involved input from families and
organisations that supported the Program.

The SPRC provided evaluation advice and training to Northcott staff, through
workshops, identifying data sources, developing data collection tools,
interview training and data analysis.

Data collection methods were a literature review, qualitative data collection
(interviews) and quantitative data collection (program data). Northcott staff
had a generally positive experience with the first round of data collection.

SPRC 13

3 Program delivery

This section presents the interim evaluation findings about the different parts
of the service delivery: the playgroups and preschool/school-based programs,
information and training sessions, therapy support, yarn-ups and
communication with preschool and school staff. Evaluation data were
collected in March and April 2012, shortly after the start of service delivery.

3.1 Playgroups and preschool/school-based services

3.1.1 Description

The Program consists of preschool/school-based services and playgroup
services. In the preschool/school-based services, Northcott staff form
partnerships with existing preschools and primary schools, attend classes and
observe children. Both school staff and Northcott staff identify children who
might benefit from the Program and try to recruit the families. Once children
join the Program, Northcott staff work with the children and families
individually, organise therapy and provide other support. In the playgroup
services, Northcott works with community organisations and sets up new
supported playgroups for children or supports existing playgroups. Northcott
staff either run the playgroups or co-facilitate with other service providers and,
alongside the group work, assist children and families individually. Northcott
provides transport assistance for children in both types of services.

In the two geographic areas of the Program, a total of ten services were
established initially (Table 2): six preschool/school-based services located in
primary schools and early childhood education centres; and four playgroups,
two of which were located on the grounds of community organisations. The
rural site had five services altogether, as did the urban site.

One of the primary schools in the rural site withdrew from the Program at the
end of school Term 1, and Program staff are exploring alternative ways to
assist families in the area. One playgroup in the urban site was disbanded
towards the end of Term 1 due to consistently low numbers. The families who
did attend this playgroup now attend the other playgroup in the urban site.

Table 2: Number of initial services per site and service type

Type of service Urban site Rural site Total

Preschool/school-based services 3 3 6

Playgroup services 2 2 4

Total 5 5 10

SPRC 14

The services are available to Aboriginal families who have children aged 0–8
years and who have concerns about their child’s development and/or learning.
This includes:

 families who have a child with a recently diagnosed disability

 families who have a child with an identified developmental delay and are in
the process of obtaining a diagnosis and

 families who have a concern about their child’s development and are
seeking support.

The types of support offered by the Program are:

 individual child or group programs with skilled workers to meet the child
and family needs

 family support through individual conversations with a community
development worker or in parent support/education groups

 assistance in accessing resources in the community, including pre-schools
and other services

 advocacy and

 therapy assessments and supports, including occupational therapy,
speech pathology, physiotherapy and psychology services.

At the beginning of 2012, Program staff at each site consisted of an early
childhood educator and an Aboriginal community development worker. A
project coordinator travelled between the two sites every fortnight or three
weeks, and a speech pathologist, a psychologist and an occupational
therapist visited both sites. In the urban site the Aboriginal community
development worker resigned early in the year, and the early childhood
educator worked an extra eight hours per week to assist with some of the
community development worker tasks while recruitment took place.

3.1.2 Participant characteristics – Preschool/school-based services

This section describes demographic characteristics of the children entering
the preschool/school-based services in school Term 1, 2012, the first term of
service delivery.

Number, age and gender of the children

A total of 28 children started in the preschool/school-based services in Term
1, 2012: 13 in the urban site and 15 in the rural site (Table 3).

SPRC 15

Table 3: Number of children entering the preschool/school-based
services during Term 1, 2012

Service Number of children

Urban primary school 7

Urban preschool 1 3

Urban preschool 2 3

Rural primary school 1 5

Rural primary school 2 6

Rural preschool 4

Total 28

The most common age at entry in Term 1 was four years, but the entire group
was a little older, with half of the children aged six or more (Table 4).

Table 4: Age of children entering the preschool/school-based services

Age of children Number of children

Under 3 years 2

3 years 0

4 years 8

5 years 3

6 years 7

7 years 4

8 years 4

Over 8 years 0

Total 28

Table 5 below shows the gender distribution of the children who entered the
preschool/school-based services. Almost two-thirds of the 28 children were
boys: there were 18 boys and 10 girls.

Table 5: Gender of children entering the preschool/school-based
services

Gender Number

Girls 10

Boys 18

Total 28

SPRC 16

Schooling

The majority of the children entering during Term 1 were in school (Table 6),
with 18 of the 28 children enrolled, and just over one-third were in preschool
(10 children).

Table 6: School enrolment of children entering the preschool/school-
based services

Preschool or school year Number of children

Preschool 10

Kindergarten 3

Year 1 6

Year 2 9

Total 28

Program attendance

Three services provided information about attendance during this semester.
Attendance was consistent throughout the semester, with 13 children
attending each week between weeks one and 9. Three children did not attend
in week 10: two due to illness, and one child after being referred by the
preschool director to other services.

Transport assistance

Six of the 28 children who started in Term 1 needed transport assistance (21
per cent). These children were from both urban and rural services.

Previous disability diagnosis

Of the 28 children who started this term, five entered with a diagnosis of a
disability; this represents 18 per cent of the children (Table 7). In other words,
82 per cent of the children (23 children) entered without a disability diagnosis.

Table 7: Children entering the preschool/school-based services with a
disability diagnosis

Disability diagnosis Number

Previous disability diagnosis 5

No previous disability diagnosis 23

Total 28

Each of the five children with a diagnosis had a different disability. These
were (in alphabetical order): ADHD, dyspraxia, executive functioning disorder,
intellectual disability non-specific, and seizure syndrome. These children

SPRC 17

came from two services only, one urban (one child) and one rural (four
children).

Parental concerns

On entering the Program, parents were asked to list their concerns about their
children’s development and behaviour. Parents could list as many concerns
as they wanted. The majority of answers in the preschool/school-based
services were related to speech/expressive language (19 children) and
behaviour (18 children). All concerns and frequencies are listed in Table 8
below.

Table 8: Parental concerns in the preschool/school-based services

Type of concern Number of children

Speech / expressive language 19

Behaviour (including at home and school) 18

Hearing 5

Literacy skills (including reading and writing) 5

Emotional 2

Interaction with other children / social skills 3

Concentration / attention span 2

Concerns with weight 1

Listening 1

Stiff / painful joints 1

Existing support from therapists

Almost two-thirds of the children had no existing support from therapists prior
to joining the Program (Table 9). Of the ten children that were accessing
support, seven were supported by school counsellors, and three were seeing
a speech pathologist.

Table 9: Type of support children were already receiving when entering
the preschool/school-based services

Support type Number

Speech pathology 3

School counsellor 7

No existing support 18

Total 28

SPRC 18

3.1.3 Participant characteristics – Playgroup services

This section describes demographic characteristics of the children entering
the playgroup services in school Term 1, 2012, the first term of service
delivery. Information for Term 1 was provided for two playgroups, one urban
and one rural. The third playgroup, in the rural LGA, started operating at the
end of Term 1 and did not provide data, and neither did the fourth playgroup
in the urban site that was disbanded.

Number, age and gender of the children

A total of 12 children entered the playgroup services in these two locations;
nine in the rural and three in the urban site. Of these, there were eight boys
and four girls. The most common age at entry was two years (Table 10).

Table 10: Age of children entering the playgroup services during Term 1

Age of children Number of children

Under 1 year 2

1 year 1

2 years 4

3 years 2

4 years 2

5 years 0

Over 5 years 1

Total 12

Program attendance

Attendance for the playgroup services varied across the term (Figure 1); week
8 had the highest attendance with 12 children attending that week. It was
noted that attendance varied due to childcare and school attendance, illness
and appointments.

SPRC 19

Figure 1: Playgroup attendance

Transport assistance

Most of the children in this group – 10 out of 12 – needed assistance with
transport.

Previous disability diagnosis

Two children who entered the playgroup services had been previously
diagnosed with a disability. One child had a profound hearing impairment; the
second child had Autism Spectrum Disorder - Pervasive Developmental
Disorder - not otherwise specified, and T2/T3 vertebral anomaly and
associated scoliosis.

Parental concerns

As in the preschool/school-based services, parents were asked to list their
concerns about their children’s development and behaviour. The most
common concerns were the same in both types of services:
speech/expressive language and behaviour (Table 11).

Table 11: Parental concerns in the playgroup services

Type of concern Number of children

Speech / expressive language 6

Behaviour 4

Receptive language 2

Appropriate development 1

Hearing 1

Independence 1

Lack of knowledge of disabilities 1

0

1 1

8

6

2

4

12

7

4

Wk 1 Wk 2 Wk 3 Wk 4 Wk 5 Wk 6 Wk 7 Wk 8 Wk 9 Wk 10

SPRC 20

Existing support from therapists

When joining the playgroup services, two of the 12 children (17 per cent) were
receiving specialist support related to disability or developmental concerns.
One child was accessing speech pathology, and one was seeing an
audiologist.

3.1.4 Assessment of participant characteristics

This is a relatively small project, with a limited number of children
participating: by the end of Term1, 2012, 40 children had entered the
Program. It is therefore not possible to conduct meaningful statistical analysis
of demographic characteristics.

The number of children starting in Term 1 was lower than Northcott expected
in some of the Program services. The Program was originally set up to
provide services for 15 children in preschool/school settings in each location
and 10 children (inclusive of siblings) in each of the four playgroups.

The preschool/school numbers were close to the allocated positions, and in
the rural area the team had a waiting list. Northcott staff presumed that this
waiting list reflected a shortage of therapy and support services in the rural
area. During the interviews one parent also reported there was limited access
to services:

Just being [an] isolated town and little opportunities to see the
specialist that he needs.

The playgroup numbers in the urban area were lower than expected.
Northcott presumed that this might be due to the large number of playgroups
already in the area (both community and supported playgroups), and the
general lack of awareness of Northcott services in the area. The small
numbers in the playgroups in the urban area led to a rethink of service
delivery: the two playgroups were amalgamated, and the numbers of children
that could access the preschool/school program was increased.

The numbers attending the rural playgroup varied due to illness and other
family commitments. Families also provided feedback about the starting time
of the playgroup, and this was changed to accommodate their needs, which
may impact on the numbers attending in future school terms. The second
playgroup in the more remote area of the rural site had a number of children
who did not access the Program, as the playgroup was a supported playgroup
for Aboriginal families and not specifically for children with a disability or
delay.

The lower numbers in the urban playgroup were ascribed to difficulties in
recruiting families to the Program, possibly due to the availability of many
other playgroups in the area.

The majority of the children accessing the Program did not have a diagnosed
disability. These children and their families therefore were not eligible for the
majority of funded disability services. This was the first time a number of
families had accessed support from a service provider.

SPRC 21

There was an expectation that the Aboriginal community development worker
would provide a lot of transport support to families. However, transport was
not a large part of service provision in the Program. It was primarily provided
to families attending playgroups.

The main concerns that families had for their children were speech delays and
child behaviour. Some families had difficulty with specifically naming any or
further concerns they had for their child. They were aware that their children
might have other delays, as they compared them to their siblings or other
family members at the same age. For example, one parent reported:

He’s just quiet, his reading and writing is slow compared to
other kids, like in his year.

The Program staff referred the children to the speech pathologist and
psychologist to address the parental concerns, and during these assessments
the need for occupational therapy assistance was raised.

3.2 Recruitment of families

A main asset of the Program identified by Northcott staff in both sites was that
the Program was intended specifically for Aboriginal families and
communities; for this reason many families were open to trialling the services.
However, the process of engaging families and getting them to participate in
the Program could be lengthy.

Staff felt that having a trusted member of the Aboriginal community working in
the Program in the rural site enabled families to enter the Program with a
feeling of cultural safety. In the urban site, which did not have this benefit, a
number of families initially requested a support person to be present during
interactions with Program workers. Northcott staff reported that, after a few
weeks, parents in this site had developed trust and no longer requested a
support person.

Northcott workers found that they had more success in recruiting some
families to the Program when they explained that it could provide support to
Aboriginal families concerning a range of issues, as well as disability-specific
support. This was particularly true in the rural site, where families used the
Northcott playgroup services for general school preparation, social interaction
and family support, as well as assistance with concerns about their child’s
development. Northcott staff in that site concluded that it was most effective if
they included everyone who was interested and discussed any disability
needs after they had engaged the family and established trust. In the urban
site, workers found that some families were referred because it was a
program for children with a disability.

According to Northcott staff, this discrepancy between the two sites might be
due to differences in general availability of child and family services. In the
rural site, with a smaller population and shortage of many types of human
services, a generalist approach might be more appropriate to avoid stigma
within the community, and to provide families with a go-to service to identify
support for a variety of needs. In the urban site, where many different services
are available, targeting families with children with disabilities might be more

SPRC 22

effective because parents are seeking a service for meeting their child’s
specific disability or developmental needs for school readiness.

Referral of families to the Program was mainly through schools and
preschools at both sites. School staff observed children who might meet the
program criteria and then approached families to see if they were interested in
participating in the Program. In the rural site, the early childhood educator
liaised with preschool staff to see which children could potentially benefit from
the Program. Some referrals also came from within Northcott, or from other
organisations in the community as a result of Northcott staff networking with
local service providers.

Self-referral of families to the Program was very rare, as was referral from a
family member who had learned about the Program. Northcott staff suggested
that this may be due to reasons including: some families had not previously
received information or support that might increase their knowledge about
their child’s needs, which led to parents having difficulty identifying how their
child could benefit from support; or the Program was new and not yet well-
known and trusted in the community. In one instance a child entered the
Program through their older sibling who was already participating. Northcott
staff spoke to the parents about developmental concerns about one child, and
subsequently the parents identified a similar need for the younger sibling.

3.3 Support plans

Each participating family worked with Northcott staff to develop a support plan
to guide their progress while involved in the Program. These support plans
were generally devised after several weeks of participating, once trust had
been established with the worker. The purpose and content of the support
plan were explained verbally to families before developing the plan. Staff
found that, for many of the families, developing and committing to a support
plan was a significant achievement in itself, as this was the first type of formal
planning they had been involved with for their child.

Families and Program staff identified a child’s needs based on school reports,
medical reports, observing a child in the school/preschool environment and
family experiences. Support plans for children in playgroup generally focus on
developmental milestones relevant to school readiness, and talking with
parents about these milestones. Support plans for preschool and primary
school children concentrate more on the learning curriculum. Developing
strategies for the teacher to work with children in the classroom environment
are also part of the plan.

Support plans contain a variety of goals that the family would like to
accomplish while participating in the Program. Goals include practical issues
for the child, such as undergoing an eye exam, hearing test or speech
assessment. Other goals involve linking the family in with services, such as
family violence counselling or drug and alcohol counselling, Centrelink and
housing. Goals also address concerns relevant for individual families, for
example talking with the parents/carers about issues such as custody matters
or the child protection system. Northcott staff emphasised that identifying
support for these needs was essential for some families before they could

SPRC 23

focus on their child’s school readiness and disability. Other families resolved
such issues concurrently, and some did not ask for any support other than
with their child’s delay or disability.

Goals were rated as high priority (to be completed within three months),
medium (six months) and low priority (12 months). Workers emphasised the
importance of concentrating on short term goals with achievable outcomes so
families could see results quickly. Few medium or long term goals were
recorded, not because children and families did not need longer term
assistance, but because Program staff felt these issues were unlikely to be
resolved within the short timeframe of the Program.

The most common short term goals for children in the preschool/school-based
program were developmental and health assessments, while medium priority
goals concerned behaviour improvement and service access (Table 12). Total
numbers were too low for a valid comparison between the urban and rural
services.

Table 12: Goals for children in the preschool/school-based services

Type of goal Number of children

High priority goals

Vision assessment 10

Speech assessment 9

Hearing test 7

Improve reading / writing 3

Communication 2

Accommodation 2

Transport 1

Support strategies 1

Providing information about disability 1

Listening 1

Get diagnosis 1

Medium priority goals

Develop positive behaviour strategies at home 3

Collaborative approach with therapists 1

Information and referral for custody issues 1

Participate in group playground activities 1

Small muscle strength and manipulation 1

Low priority goals

Independent work habits 1

SPRC 24

In the playgroup services, information about goals was received from one
service, the urban playgroup. High priority goals were mainly related to
assessments (speech, hearing, vision), and developing and using visual aids
to assist with communication. Medium term goals were finding
accommodation, obtaining a diagnosis, obtaining information about funding,
childcare, and communication and learning. No low priority goals were
recorded.

3.4 Information and training sessions

Information and training sessions were anticipated to begin in school Term 2,
2012. At the end of Term 1, Northcott staff, preschool and school staff and
parents were discussing the types of information and training sessions that
would be useful in each Program site.

3.5 Therapy support

As described in section 3.1 above, the majority of children entering the
Program were not receiving any therapy support related to disability or
developmental concerns. Of the total 40 children participating in Term 1, 12
children (30 per cent) were receiving support: by school counsellors, speech
pathologists or an audiologist. According to Northcott staff, many parents in
both sites had not previously been provided with appropriate and accessible
information about the purpose of therapy and how it may help their child.
Through participating in the Program, parents in the urban site in particular
became eager for their children to use therapy services and requested
strategies from therapists to use at home.

Access to therapy support varies greatly between the two sites, which
appears largely due to the diversity of geographic locations. The rural area is
more isolated than the urban site, and therefore access to specialists and
therapists in the rural site is very limited. For example, the only local
psychologist has months-long waiting lists.

In response to the shortage of local specialist support, Northcott arranged for
an occupational therapist, a psychologist (consultant) and a speech
pathologist from the Sydney Northcott office to visit the rural site once a
month. Their time is split between two different locations in the rural site, and
extended travel times between the locations mean that the specialists can
visit only one location per month, or two of the four services in the rural site.
Therefore children receive face-to-face therapy support every two months,
and less if the children are unable to attend their allocated session.

To arrange some form of ongoing therapy support, the Northcott early
childhood educator in the rural site learns strategies from the therapists to
support children and families in-between visits. The therapists also provide
indirect support to the families in the rural site by being available for phone
consultations, by attending teleconference meetings with school staff, and by
writing reports and therapy plans.

Northcott would find it preferable to have the therapists see children and
families more often, but given the restricted therapists’ availability, staff are

SPRC 25

developing other ways to support children and families in the rural site. For
example, Northcott staff see it as part of their role to build a bridge between
community health services and families. They observed that many of the
families in the area did not access these services because the families did not
travel to the premises. Northcott staff negotiated with community health
workers to come to the Program’s playgroup to provide services to children
and their parents.

The metropolitan location of the urban Program site means that there are
multiple and various external therapists available for participant families. As
part of the Program the Northcott speech pathologists visits the site twice a
week, giving the school weekly speech pathology and attending the other
services either weekly or fortnightly. Northcott occupational therapists visit the
site once per week, and each school, preschool and playgroup receives
occupational therapy on a fortnightly basis. From a therapeutic perspective,
Northcott therapists feel that the amount of therapy provided is sufficient to
support the children and families to achieve their goals. Parents and teachers
alike are motivated to work with the therapists to implement strategies for
individual children. This is assisted by the therapists attending
classrooms/preschools weekly or fortnightly, enabling the preschool/school
staff and therapists to work together in the classroom environment.

3.6 Yarn-ups

Yarn-ups are informal group discussions among Aboriginal families
participating in the Program and Northcott staff. They will commence in both
sites in school Term 2, rather than in Term 1 as planned. The main reason
identified by Northcott staff for the delay in starting the yarn-ups was that
families seemed fully occupied with engaging in the other aspects of the
Program. However, staff and parents had ongoing discussions in anticipation
of the yarn-ups.

3.7 Communication with preschool and school staff

Northcott workers in both sites identified that a main asset to the effectiveness
of the program is a school that is supportive to the Program and has good
internal communication structures at all levels, from principals to teachers,
parents and children. This seemed to occur more in the urban than the rural
site. Northcott Program staff commented that schools in the urban site more
easily identified concerns with children, possibly because teachers tended to
be proactive in communicating with parents and Program staff. Also, teachers
assisted communication between parents and Program staff by setting up
meetings, as Program staff found it difficult to reach parents over the phone or
contact them during school pick-up and drop-off times. The established
relationship between parents and teachers also proved helpful, as positive
reinforcement from a trusted teacher to join the Program assisted in the
recruitment process.

Program staff found it essential that communication between therapists,
teaching staff and parents was open and ongoing to best meet the needs of
the child. In the urban site, staff found this was happening regularly, and that

SPRC 26

school and preschool teachers were eager to liaise with therapists and
implement therapy strategies into their classrooms.

Northcott staff in the rural site, however, found that some teachers were
hesitant to assist with implementing therapy services or with the Program
more generally. This might be due to less experience or resources among
school staff, as outlined in section 4.1 below.

The preschool/school staff working directly with the children were sometimes
not aware of all the services in the community that families could access.
Rather, executive staff or management appeared to have that knowledge. For
example, staff reported:

I don’t know about the rest of them, I wouldn’t even know
where to start to ring anyone to come and assess some of the
kids.

I think executives would have more understanding of that one
than I do, and if there’s some support available in terms of
funding.

3.8 Summary

Northcott initially established ten services as part of this Program: six services
based in schools and preschools, and four playgroups. Five of the ten
services were in the rural site and five, in the urban site. One of the primary
schools in the rural site withdrew from the Program at the end of school Term
1, and two playgroups in the urban site were amalgamated due to low
attendance at one of the groups.

A total of 40 children entered the Program in Term 1, 2012, which was lower
than expected due to recruitment difficulties. About two-thirds were boys (26)
and one-third was girls (14). Ages of the children ranged from 0–8 years,
consistent with the Program criteria, and Northcott included some toddlers in
preschool-based services.

The main concerns that families had for their children were speech delays and
child behaviour. Some families had difficulty naming any or further concerns
they had for their child.

Transport was provided primarily to the families attending playgroup.

There was a waiting list for the preschool/school services in the rural site.
Northcott staff presumed that this waiting list reflected a shortage of therapy
and support services in the rural area.

The numbers for the preschool/school services in the urban site were
increased following the disbandment of the second playgroup.

Factors that contributed to recruitment of families were:

 the Aboriginal-specific focus of the Program

 having a trusted community member on staff, which was the case in the
rural site and

SPRC 27

 explaining that the Program could provide support to Aboriginal families
about a range of needs as well as disability-specific support.

Referral of families to the Program was mainly through schools and
preschools, and less often through other services or self-referral.

Support plans for the children and families focussed on short term goals such
as child developmental and health assessments, so that families would see
and achieve outcomes quickly.

Of the 40 children entering the Program in Term 1, seven children (18 per
cent) had a previous disability diagnosis, and 12 (30 per cent) accessed
support from other services.

Northcott provides speech pathology, psychology and occupational therapy
services for the children. Due to caseloads and location of the therapists,
children in the rural site have less frequent face-to-face access to the
therapists, who travel from Sydney. In the urban site, the closer proximity of
the therapists means that children have easier, more frequent access to
support.

Collaboration with school and preschool staff worked well in the urban site,
where teachers were proactive and internal school communication functioned
well. This helped with engaging families and supporting children.

SPRC 28

4 Outcomes for children and families

4.1 Identifying child support needs and obtaining support

Northcott staff reported that it took several weeks for some parents to feel
comfortable to talk to them about their families’ concerns or needs of their
child, as they might not have wanted to discuss personal information before
they had established trust with the worker.

Staff talked with parents without labelling their child as having a disability or
delay. This approach was sensitive to the family’s opinions, so that together
they could work out how to identify their child’s learning needs. Staff also
invited people who the parents trusted to meetings (e.g. school teacher,
preschool staff, service provider staff). After several weeks, Northcott staff felt
they had developed trusting relationships with the parents and reported that
parents came to them when they needed assistance.

In many cases the support required by families was not just specific to a
child’s delay or disability, but rather general family support (e.g.
accommodation or finance issues), but Northcott staff felt that identifying
support for these concerns could also contribute to the child’s other support
needs.

Northcott staff reported that many families found it difficult to identify their
child’s needs or express their concerns, and might rely on prompts from staff.
For instance, parents mentioned that they were concerned about their child’s
speech, but they had not previously received information or support to
understand their child’s needs and how they could be supported. This also led
to misconceptions about children’s behaviour. For example, difficulties with
receptive language were often seen as a child not listening to instructions and
being ‘naughty’.

In both communities where the program provides services, community
members have previously received limited information about disability. If a
person has a physical disability, the local communities are generally accepting
of this difference and have an understanding of how it may impact on the
person and their carers’ lives. However, if a person has a disability such as
autism or an intellectual disability and a community member does not have
any experience of that disability in their own lives or family, then the
community member is often not sure how to interact with the person or how
the person’s disability impacts upon their lives.

In general, the communities do not tend to label someone as having a
disability – this would make them seem different from everyone else – rather
they see the person as a whole and the disability as part of who they are. If a
family has concerns about their child’s development, the family has often not
had information about what services are available to support them. They will
know that a GP may help them, but they may not have had contact with
specialist services such as paediatricians, therapists and psychologists.

This issue was more common in the rural site, where Northcott staff also
found that some preschool and school staff had difficulty identifying the
support needs of the children in their classrooms. Northcott workers

SPRC 29

suggested this might be due to less experience, as schools in remote
Aboriginal communities in the site were partly staffed by new graduates.

Northcott staff commented that after several weeks in the Program some
parents became confident enough to reject labels bestowed on their child. For
instance, some parents questioned what the school staff suggested was
‘wrong’ with their child if they misbehaved in class. Some parents felt
empowered to question their child’s specialist diagnosis. For example, a
paediatrician in one of the sites reportedly diagnosed many behavioural
issues as ADHD, and some families participating in the Program felt strong
enough to ask for a second opinion. Other parents asked Northcott staff for
support to access appropriate service provision or speak to the school about
concerns regarding their child.

Many parents in the Program asked for information about their child’s
disabilities and challenging behaviour, or for a diagnosis or developmental
assessments so that they could better understand their child’s situation and
needs.

This is reflected in the support plans (section 3.3). Consistent with the most
common high priority goals established in the support plans, various
assessments were conducted for the children during Term 1. In the
preschool/school-based services, speech assessments were obtained for nine
children and hearing assessments, for seven. In the two playgroups that
provided data, seven children (of a total 12 participating) received speech
assessments, and four were assessed by an occupational therapist. None of
the children participating in the Program was diagnosed with a disability
during Term 1.

Once a child’s support needs were identified, many parents in the rural site
were not able to access enough therapy and services to meet their needs,
due to a shortage of service availability in the site.

Northcott Program staff commented that it was taking longer than they had
expected to obtain support and achieve outcomes for children and families.
This was largely due to the time required for engaging families and building
trust between the workers and families. However, staff regarded this process
as a vital part of the success of service delivery.

4.2 Successful transition to school

While it was early in the evaluation to comment on the Program outcome of
successful transition to school, Northcott staff identified a number of factors
that were making the transition difficult, and they started to address these
factors. First, many parents were unsure about what was meant by the term
‘school readiness’, or they believed that it was only relevant for children in the
year prior to school. However, Northcott staff noticed that most children of any
age in the Program needed to develop their communication and interaction
skills to be ready for school, and this could best be achieved if support started
as early as possible. Staff felt they were successful in communicating this to
the parents.

SPRC 30

Second, in the rural LGA, Northcott found that many children did not access
early education services such as preschool or playgroup before starting
school, making transition to school more challenging. Staff identified that the
reasons included a lack of transport, families’ transient lifestyles, and tensions
between some groups within the community. The latter point becomes an
issue when there is only one Aboriginal-specific service in an isolated
community. This is the case in the rural Program site, where there is only one
Aboriginal-specific playgroup in one of the remote communities, and the
alternative for families who do not wish to attend this playgroup is to travel to
the town more than 100 km away to access therapy and early education
support. Northcott staff felt that their playgroup was important in filling a gap in
this community.

4.3 Empowering Aboriginal families

Northcott staff reported that, by the end of Term 1, they were starting to see
families becoming more empowered through the Program. This had come
about mostly through providing families with information and support. Staff
gave families information about school readiness, worked with parents to
improve interaction with their child, and provided them with strategies to use
at home with their child along with explanations as to why these strategies
might be useful to them. Staff also talked with families about relevant local
service providers.

Northcott staff felt that parents now trusted them enough to ask them
questions or request assistance, for example when seeing teachers or
specialists. Some parents had asked specific questions about identifying
delays in children, which might not be about their own children, but those of
relatives or friends. Northcott staff believed that this helped to develop a
culture of disability awareness that extended beyond the participant families,
and thus promoted empowerment at both the family and community levels.

4.4 Sustainable support

Although service delivery was in its early stages, Northcott staff considered
how to make support to children and families sustainable beyond the end of
the Program in June 2013. Strategies differed to some extent between the
sites, given the different geographical and service conditions, and the
strengths identified in each site.

In both areas, Northcott therapists were empowering teachers with strategies
to use with the children in the classroom. As some teachers were particularly
eager to learn and alter their practice to better meet the needs of children with
a disability or delay, these strategies will potentially become part of the normal
teaching methods in the schools. Program staff also informed teachers about
services that families could utilise, so that teachers became a source of
knowledge and referral for families beyond the life of the Program.

In both sites, Northcott conducted one playgroup in collaboration with a local
organisation, providing hope that the playgroups may continue. In the rural
site, one of the playgroups was attended by a close group of parents, who

SPRC 31

were exploring the possibility of continuing the playgroup informally after the
Program finished. This would provide ongoing community based support for
these families. The difficulty with this plan, however, is the lack of transport in
the town. A local service or organisation would have to take on the role of
providing transport. Staff in the rural site also linked families into existing
services with staff they trusted, to assist in the sustainability of support.

As mentioned above, parents in both sites were learning strategies to meet
their child’s specific needs. Staff felt this had significant implications for
sustainability, as parents could integrate these practices into their future
everyday lives. Additionally, as families were now confident to talk to Program
staff about family issues, this might transfer to interactions with other service
providers. In some instances, family relationships with other support services
had already developed.

Northcott staff felt that sustainability in both sites could be facilitated by
securing the support of people at an executive level in local organisations,
schools and services.

4.5 Summary

In order to identify a child’s support needs, Northcott staff first needed to
develop a trust relationship with the parents. It could take several weeks
before parents started talking about concerns for their child. Parents were
provided with information and encouraged to discuss their concerns and
explore various options for their child.

Support needs were related to the child’s disability or developmental delay but
also family issues such as accommodation or financial support. Northcott staff
felt that working with the family around their broader situation and identifying
support was important as it indirectly supported the child.

Identifying the particular needs of a child was difficult for many parents, but
also for some preschool and school staff who had little experience in
identifying and supporting children with disability, particularly in the rural
Program site.

In Term 1, 2012, speech, hearing or occupational assessments were obtained
for 27 of the 40 children in the Program (68 per cent).

A shortage of specialist services (e.g. paediatricians) in the rural site made it
difficult to obtain adequate support for the children.

Northcott staff supported families to understand that school readiness could
best be achieved if support started earlier than in the year before school.

In some remote communities in the rural site, many children did not attend
early education services, due to lack of transport, transience, tensions in the
community and a shortage of early education services.

Staff observed that by building trust with parents and talking with them about
disability, school readiness and strategies to use with their child at home,
parents became more empowered. Parents started asking questions and
requesting assistance in communicating with schools.

SPRC 32

To make support sustainable beyond the end of the Program, Northcott staff
started teaching school and preschool staff strategies to use in the classroom,
and informed them about disability services. In both sites, Northcott
conducted one playgroup in collaboration with another organisation, and in
the rural site they explored handing over a playgroup to the parents to run, but
transport needed to be arranged. Parents in both sites were learning
strategies to meet their child’s specific needs after the Program would end.

SPRC 33

5 Implications for similar programs

This section is based on the experiences of Northcott staff with the Program
so far. It describes challenges that staff faced and their responses to these
challenges, it identifies factors that helped the implementation of the Program,
and it draws out implications for similar programs.

5.1 Timeframe of the Program

Northcott staff believed that programs such as this – which support Aboriginal
families with children with specific needs and rely heavily on external supports
– need a generous lead up time of at least one year before commencement of
service provision. This time is needed to build trust in the local Aboriginal
community and with preschools and schools; and to thoroughly plan the
program to ensure that services are tailored to community needs.

Building trusting relationships in the service locations was identified by
Northcott staff as a key element to success in this type of program model.
Staff commented that it took a considerable amount of time – more than one
year – of regular appearances at meetings and community events to develop
relationships with Aboriginal families, communities and services. The process
was greatly assisted when staff, or the organisation as a whole, had prior
relationships with local services and communities. This occurred in the rural
site, where the program coordinator was originally from the area, the
community development worker currently lived in the community and was well
connected, and Northcott as an organisation was highly regarded.

Program planning needs to include awareness of the dynamics in the
community between different family groups and services, both Aboriginal and
non-Aboriginal. Awareness of similar services in the community is also
essential. In the urban Program site, few parents attended the two Northcott
playgroups. Staff assumed this was because numerous playgroups already
existed in the area. In response Northcott amalgamated the two playgroups
into one, which made the remaining playgroup viable and freed up staff
resources to provide Program services to more children in schools and
preschools.

Once the program was established, Northcott staff felt that a longer service
delivery time than one year would be helpful. As mentioned before, Program
staff found it took months for parents to feel comfortable talking to them about
family concerns or needs for their child. This shortened the period of service
delivery for children and parents. Northcott staff believed that intended
Program outcomes for children and families, such as school readiness and
family empowerment, generally need longer-term support. The Program has
since been extended by six months to June 2013.

5.2 Staffing and logistics

Recruiting staff to the Program was difficult in both sites, particularly in the
rural site. There were limited numbers of applicants, and some of these had
little or no experience and/or qualifications for the roles. The staffing model for

SPRC 34

the Program changed a number of times to accommodate recruitment
problems. This included flying a coordinator between two sites, increasing the
early educators’ hours, modifying their roles for a short period, and utilising
therapy staff from other Northcott programs.

The rural site was in an isolated area, where recruitment was difficult due to a
smaller pool of potential qualified applicants. Potential applicants for the roles
were also unaware of vacancies.

To enable recruitment of Aboriginal staff, Northcott liaised with job networks,
including Aboriginal-specific networks and the National Disability Services
(NDS) Aboriginal Jobs Together project, to advertise roles. This did increase
the number of applicants. However, applicants experienced difficulty with the
recruitment and interview process, including the documentation required for
the application process and pre-employment probity checks. An application
form was developed to simplify the recruitment process, and an Aboriginal
staff member was on the interview panel where possible. Northcott felt that
further consultation is required with job networks to assist applicants to be
ready for interviews and pre-employment probity processes.

On commencement of employment within the Program, some Aboriginal staff
had difficulty adapting to the work environment. Northcott has identified that
for some Aboriginal staff the organisation may not have culturally appropriate
work practices and environments. To begin addressing this issue, Northcott
held a two-day training course for all executive, senior and some middle
managers on policy development and guidelines for supporting Aboriginal
staff. An action plan was developed and the first steps taken. Northcott
formed an internal Reconciliation Action Plan (RAP) Working Group. The
purpose of the group is to develop a business plan which formalises
Northcott’s contribution to reconciliation by identifying clear actions with
realistic targets in consultation with Aboriginal and Torres Strait Islander
communities, organisations and leaders. The RAP is also about embedding
cultural change within Northcott, through building good relationships, creating
meaningful opportunities and respecting the contribution of Aboriginal and
Torres Strait Islander communities. For example, Northcott linked its
Aboriginal family and community worker roles to traineeships offered via the
NDS Aboriginal Jobs Together project.

In addition to recruitment difficulties, a shortage of available staff hours for
Program work was an issue in the rural LGA, as all Program staff were
employed part-time. The two main service locations are more than 100 km
apart, so that a roundtrip to run a playgroup takes three hours’ travel time.
Program staff in this site also highlighted the importance of communicating
with families in person; however visiting families is often not practical due to
the long distances. Staff suggested that if a program was located in a rural
area and attempted to service outlying communities, an increase of staff
hours, possibly to full-time, should be considered.

Northcott staff also felt that a project coordinator is needed in each site where
the program is conducted, as dividing this role between two sites is difficult for
both the coordinator and other program staff. The Program does have funding
for two part-time project coordinators but had to amalgamate the positions
due to recruitment difficulties. It is preferable that workers on the ground live

SPRC 35

close to where the program is situated, otherwise long commuting times may
cause strain.

A shortage of available therapy services in the rural site initially seemed a
barrier to Program success. This was addressed by Northcott through
organising therapists based in Sydney to travel to the site. However, the
location and caseload of the therapists mean that children in the rural site
receive only one therapy session per month, and less if children cannot attend
on the allocated day. Northcott staff compensated by developing alternative
ways of providing therapy support in the interim, such as arranging telephone
contact between parents and therapists, and learning therapy strategies to
implement with the children, their families and the preschool/school staff.

5.3 Partnerships with schools and service providers

Programs such as this rely heavily on the support and involvement of local
schools, preschools and service providers to meet the specific needs of
participating children. Therefore close partnerships are essential for these
programs to succeed.

Northcott staff had different partnership experiences in the two Program sites.
In the urban schools and preschools, many teachers had experience with
disability issues and seemed keen to learn from the therapists about how to
best work with children with additional needs, and to attend training or
information sessions associated with the program. Teachers worked well with
Program staff and other services, and this was a key facilitator in
communicating with parents and setting Program goals. In contrast, many
school and preschool staff in the rural site appeared to have less experience
with disability support, and they seemed unsure of what training they needed.

Northcott staff believed that the reasons for such differences were related to
school staffing and internal communication issues. In the urban site teachers
seemed highly experienced, and communication from preschool and school
management down to classroom teachers appeared to work well, which
helped service provision. In the rural site, Program staff stated that their
communication with preschool and school staff was problematic or
challenging for reasons such as high staff turn-over, part-time staff, or staff
with limited experience or training due to the fact that they had only recently
graduated.

Northcott staff in the rural site also observed that communication within
schools and preschools was limited, with negative impacts on the Program.
For example, when the first visit from Northcott occupational therapists and
speech pathologists occurred, the classroom teachers in one primary school
were unaware of it. The therapists arrived in the afternoon, as they had been
advised by school management, but the teacher felt that the visit should have
been conducted in the morning. Additionally, the management of the
preschool participating in the Program had not organised the children to be
present on the day of the therapists’ visit.

Forming partnerships with local Aboriginal service providers also evolved
differently in both sites. In the rural site, the main local organisation was highly
supportive of the Program. Northcott staff thought this was because Northcott

SPRC 36

was already well known to the Aboriginal organisation, and established
relationships existed. In addition, the Northcott project coordinator was
originally from the area and helped Program staff to make initial contact. The
local Aboriginal organisation facilitated contact with Aboriginal families and
provided practical support to the Program, by allowing staff to garage their
van on their premises and letting them use their community hall for the
playgroup for free. Program staff were in constant contact with the
organisation.

In the urban site, however, Northcott was not well known, and previous
relationships with Aboriginal organisations were limited. This created a barrier
for workers trying to engage some Aboriginal services, and it delayed service
delivery to families because the Program needed more time to become
established within the community. Over time, relationships were formed,
which Northcott staff attributed to continuing to communicate with people and
organisations in the community. When they were initially not able to engage
one of the main local Aboriginal organisations, staff used other ways to
connect with the community, through attending interagency meetings in the
local area. This process engaged the Aboriginal organisation indirectly, and
towards the end of Term 1 the organisation started referring families to the
Program.

In addition to schools, preschools and Aboriginal organisations, the wider
local service system also needed to be considered. In the urban site, a
number of services initially appeared to be hesitant to refer clients and work
with the Northcott Program. Staff thought this was because a large number of
early intervention supports and programs already existed in the area, so
services felt little need to engage with another provider; in addition, Northcott
was not well known. In contrast, in an area with fewer services, such as the
rural Program site, Northcott staff observed that any new service was warmly
welcomed.

5.4 Engaging families and communities

Northcott staff found that when engaging some families to participate in the
Program, it seemed effective to explain that it was a school readiness and
support program generally as well as a disability-specific program. In doing
so, parents who were fearful of stigma or who did not want to label their child
as having a delay or disability felt more comfortable participating. Other
parents would be hesitant to join a disability program because their child had
not been diagnosed with a disability, or the family did not view their child’s
needs as a disability or delay. Northcott staff felt that the flexible eligibility
criteria for the Program helped. Not requiring a previous disability diagnosis
was a key facilitator in recruiting families. It also helped engage children who
would otherwise not have received support, and it responded to practical
considerations: the shortage of health specialists in the rural site made it
difficult for families to obtain a diagnosis.

Once children were enrolled in the Program, maintaining contact with the
family could be difficult. Northcott staff in both sites found it hard to reach
some families by phone. This posed issues particularly for the rural site due to
the need to travel long distances to visit a family.

SPRC 37

Achieving outcomes for children in similar programs requires engagement of
extended families and entire communities. Northcott staff reported that in
some cases extended family members participated in the program, rather
than the parents. Staff suggested that community education about disability
issues needed to be wide so that everyone was aware of how best to meet
the needs of children with disability or delay. This would also help to
overcome another challenge that Northcott staff faced in the rural site: many
children were not accessing early childhood education services such as
playgroup and preschool, and these were especially difficult to reach.

5.5 Summary

The Program needed a lead up time of at least one year to build trusting
relationships with local service providers and the Aboriginal community. Prior
relationships helped.

In planning a program, the local service system needs to be considered. New
services have to fill a gap rather than duplicate existing services.

A longer service delivery time would help to achieve outcomes such as school
readiness and family empowerment.

The recruitment of staff for the rural site was difficult due to the smaller pool of
potential qualified applicants. Flexibility with the staffing model helped to
compensate.

Strategies that could be used to assist with recruitment and retention of
Aboriginal staff are: an investment in training for managers to support staff in
culturally appropriate ways, developing relationships with job networks, and
assisting staff to access qualifications whilst on the job.

Service delivery in rural sites requires long travel times and therefore more
staff hours.

A project coordinator is needed on the ground in each site.

A shortage of available therapy services in rural sites can be partly
compensated for by arranging therapists to visit, support via telephone, and
staff training to provide some therapy strategies.

Successful partnerships with schools and preschools are facilitated by
existing disability awareness among teaching staff and their openness to
engage with the program, and by good internal communication within schools
and preschools.

Partnerships with other local service providers are easier to establish if the
program provider organisation (in this case Northcott) is well-known and staff
have personal connections in the Aboriginal community.

Flexibility of service provision and continued communication between
Program staff and service providers can build rapport for engagement.

Similar programs could benefit from equally flexible eligibility criteria. Not
requiring a previous disability diagnosis helped to engage families who would
otherwise not have received support for their child’s disability or
developmental delay.

SPRC 38

Disability awareness and education should be provided widely to extended
families and communities to best meet the needs of participating children.

SPRC 39

6 Conclusions

The interim analysis for the evaluation raises a number of issues for the
remainder of the Program, for similar programs, and for research
methodology.

Program locations

Implementation of the Program differed considerably between urban and rural
locations.

 Staff recruitment and retention were more difficult in the rural than in the
urban site.

 In the rural site, travelling long distances between spread-out communities
took substantial proportions of staff time, which reduced the hours
available for service delivery.

 A shortage of health specialist and therapy services in the rural site initially
made Program implementation difficult. Northcott compensated by sending
therapists from Sydney.

Timeframes

 Establishing the Program took a lead up time of more than one year, to
build trusting relationships with local service providers and Aboriginal
communities.

 Service delivery times of more than one year were needed to address
wider family issues and achieve sustainable outcomes for children.

Engagement of Aboriginal families, communities and local service
providers

 Northcott staff were able to engage Aboriginal families in the Program by
explaining that it was a general support program as well as disability-
specific; by allowing families time to build trust with Northcott staff; by
identifying support for the family, in addition to the child’s disability needs;
and by achieving some short-term goals for the children, such as
developmental assessments.

 Collaboration with schools and preschools was facilitated by experience
with disability support among teaching staff, and by good internal
communication.

 Partnerships with other local service providers were easier to establish
where Northcott was well established and staff had personal connections
in the Aboriginal community. Initial hesitance by service providers could be
addressed by Northcott staff’s continued communication with the
community.

SPRC 40

Research methodology

 Participatory action research gave Northcott staff the opportunity to learn
about evaluation, to collect and analyse data, and to improve the Program
as it progressed.

 Staff found the process of data collection and analysis straightforward.
They learned to manage the time required for both evaluation activities
and service delivery.

SPRC 41

Appendices

Appendix A Family interview schedule first round

Family interview – Wave 1

Name of interviewer: __

Name of person being interviewed: _________________________________

Date of interview: ___

This program is about supporting your child and your family. We want to know
how it is helping you and how it could be improved.

 First, can you please tell me a little bit about your child and your family?

Interviewer’s notes:

 Now, at the beginning of the program, what are you hoping it can do for
your child and your family?

Interviewer prompts:

1. Find support services and funding?

2. Get your child ready for school / support your child to stay in
school?

3. Help with concerns in your home?

4. Give you ways of supporting your child?

SPRC 42

5. Help your communication with the school / preschool?

6. Help with your child’s additional needs?

7. Provide therapy sessions for your child?

If needed, use alternative prompts:

1. Therapy support

2. Playgroups / preschool and school support

3. Information sessions

4. Yarn-ups

5. Support plans

6. Case management

Interviewer’s notes:

Thank you for taking part in this interview.

– End of interview –

SPRC 43

Appendix B Family interview schedule second round (draft)

Family interview – Wave 2

Name of interviewer: __

Name of person being interviewed: _________________________________

Date of interview: ___

This program is about supporting your child and your family. We want to know
how it has helped you and how it could be improved.

 Overall, have you found the program has helped your child and your
family?

Interviewer’s notes:

 What has the program helped you with most, and where has it not helped
so much?

Interviewer prompts:

o Find support services and funding?

o Get the child ready for school / support the child to stay in school?

o Help with concerns in your home?

o Give you ways of supporting your child?

o Help your communication with the school / preschool?

o Help with your child’s additional needs?

o Provide therapy sessions for your child?

Interviewer’s notes:

SPRC 44

 How did you like the various parts of the program?

Interviewer prompts:

What was good or not so good about them?

o Therapy support

o Playgroups / school readiness program

o Training sessions

o Yarn-ups

o Support plans

o Case management

Interviewer’s notes:

SPRC 45

 What could be improved?

Interviewer’s notes:

 What other support would you have liked to get through the program?

Interviewer’s notes:

 Do you have any other suggestions for future ways of supporting children
with additional needs and their families?

Interviewer’s notes:

Thank you for taking part in this interview.

– End of interview –

SPRC 46

Appendix C Interview schedule for teachers and service providers first
round

Teacher/Service provider interview – Wave 1

Name of interviewer: __

Name of person being interviewed: _________________________________

Date of interview: ___

This project is about helping you to support children with additional needs and
their families. We want to know how the project is helping you and how it
could be improved.

 What is your role here?

Interviewer’s notes:

 How do you identify that a child has additional needs?

Interviewer’s notes:

 What strategies do you use to support a child with additional needs?

Interviewer’s notes:

 How do you know what services exist in your community for a child with
additional needs and their family?

Interviewer’s notes:

 How do you know what funding exists for a child with additional needs and
their family?

Interviewer’s notes:

 What communication do you have with parents and families of children
with additional needs?

SPRC 47

Interviewer’s notes:

 What communication do you have with support services?

Interviewer’s notes:

 What support are you currently provided with to assist children with
additional needs?

Interviewer’s notes:

 How would you like the project to help you in supporting children with
additional needs?

Interviewer prompts:

o Information about disabilities, strategies, services and funding

o Communication with the management of your school or preschool

o Helping to set up a parent support group

Interviewer’s notes:

 Do you have any other suggestions for the project?

Interviewer’s notes:

Thank you for taking part in this interview.

– End of interview –

SPRC 48

Appendix D Interview schedule for teachers and service providers
second round (draft)

Teacher/Service provider interview – Wave 2

Name of interviewer: __

Name of person being interviewed: _________________________________

Date of interview: ___

This project is about helping you to support children with additional needs and
their families. We want to know how the project has helped you and how it
could be improved.

 What has changed because of the project in the way you identify that a
child has additional needs?

Interviewer’s notes:

 Have the strategies changed that you use to support a child with additional
needs? If so, how?

Interviewer’s notes:

 How has your knowledge changed of services in your community for a
child with additional needs and their family?

Interviewer’s notes:

 How has your knowledge changed of funding for a child with additional
needs and their family?

SPRC 49

Interviewer’s notes:

 How has your communication changed with parents and families of
children with additional needs?

Interviewer’s notes:

 How has your communication with support services changed?

Interviewer prompt (if appropriate):

o Communication with their school’s/preschool’s management

Interviewer’s notes:

 Do you have any other suggestions for future ways of helping teachers
and preschool staff to support children with additional needs and their
families?

Interviewer’s notes:

Thank you for taking part in this interview.

– End of interview –

