


Children's Centre Review - Summary Evidence (Sevenoaks)


Research & Evaluation

Centre Usage


Dunton Green Children's Centre
Round: R3


Merry-Go-Round Children's Centre
Round: R3


Spring House Children's Centre
Round: R3


Edenbridge Children's Centre
Round: R2


New Ash Green Children's Centre
Round: R3


Centre Usage - Continued


Swanley Children's Centre

Round: R2


West Kingsdown Children's Centre

Round: R3


Technical Notes:

Based on an analysis of activity data taken from Estart, covering 1st October 2011 to 30th September 2012

Usage bubble chart shows other centres used. In most cases, other centres used by >30 children are shown, up to a maximum of 7 other centres


This analysis is child-based (counting each child only once against each centre they have attended, regardless of frequency), and covers attendees from both within and outside of the registered area (although anonymous attendees are not included).

Library Usage Amongst Children's Centre Users

Dunton Green Children's Centre

Round: R3


Library Usage Amongst Families Using Dunton Green Children's Centre


Merry-Go-Round Children's Centre

Round: R3


Library Usage Amongst Families Using Merry-Go-Round Children's Centre


Edenbridge Children's Centre

Round: R2


Library Usage Amongst Families Using Edenbridge Children's Centre


New Ash Green Children's Centre

Round: R3

Library Usage Amongst Families Using New Ash Green Children's Centre


Swanley Children's Centre

Round: R2


West Kingsdown Children's Centre

Round: R3

Library Usage Amongst Families Using Swanley Children's Centre


Library Usage Amongst Families Using West Kingsdown Children's Centre


Library data relates to users either borrowing or renewing an item between April 2011 and March 2012
Children's centre data based on activity data taken from Estart, covering 1st October 2011 to 30th September 2012
Analysis has been conducted for a list of libraries identified by the library service.

Usage Summary

	Dunton Green	Merry-Go-Round	Spring House	Eden-bridge	New Ash Green	Swanley	West Kingsdown	Kent Average
Total number of children seen (reach)	548	366	1238	599	386	540	213	615
% of children who <u>only</u> went to this Centre over the period	40%	48%	61%	82%	80%	87%	64%	49%
Attendance frequency								
<i>Just once</i>	44%	47%	35%	27%	20%	34%	34%	35%
<i>Less than once a month (2-11 times)</i>	45%	41%	53%	46%	57%	49%	50%	47%
<i>1-2 times a month (12-24 times)</i>	9%	11%	9%	18%	16%	11%	9%	10%
<i>At least fortnightly (25-49 times)</i>	2%	2%	2%	6%	7%	5%	7%	6%
<i>At least weekly (50+ times)</i>	0%	0%	0%	2%	1%	1%	0%	2%
Frequent users	17%	16%	20%	33%	32%	27%	26%	24%
Average visits per child	4.7	4.6	5.1	9.2	8.5	6.9	6.6	8.3
Age (at 1st Oct 2012)								
Under 1	24%	20%	29%	24%	22%	30%	29%	21%
1	33%	28%	30%	25%	25%	33%	27%	26%
2	26%	28%	23%	23%	24%	15%	23%	21%
3	7%	11%	9%	12%	16%	12%	10%	16%
4	8%	9%	6%	11%	12%	7%	8%	11%
5	2%	4%	3%	5%	1%	3%	2%	4%

Catchment Analysis

Need level - based on volume (Numbers)	Low	Low	Average	Average	Average	Average	Low	
Need level - based on penetration (%)	Low	Average	Low	Average	Low	Average	Low	
Population projection for 0-5s (provisional)	Down	Down	Down	Down	Down	Down	Down	Similar

Technical Notes:

Usage statistics based on an analysis of activity data taken from Estart, covering 1st October 2011 to 30th September 2012

Frequent users: Are defined as children recorded as having used the centre 12+ times over the year, with an adjustment made for under 1's

Catchments: Needs are assessed based on the population (with 0-11 year olds) living within the calculated 'actual/natural' catchment for each centre. In this analysis catchments are built at LSOA-level, with each LSOA in Kent allocated to a centre on the basis of the centre that has the most current users living in that LSOA area.

Need Statistics: Levels of need are calculated both in terms of the total volume of need (i.e. numbers of children/households of a range of 11 need types) and in terms of the penetration of the need (i.e. the % of children/households of each of a range of 11 need types)

Population projections: Based on Ward-level projections for 2026, produced by Research & Intelligence, Kent County Council.

Green font indicates the centre is upper quartile on this measure

Red font indicates the centre is lower quartile on this measure