[image: image1.jpg]


1.4 Decision-making: childminding, childcare and children’s social care
Compliance, investigation and enforcement handbook: powers, principles and making decisions
Contents

3Introduction


3Compliance, investigation and enforcement (CIE) decision-making table


6CIE case reviews


Introduction

1. Following an inspection or an investigation, we make a decision about what action to take, based on all the evidence available. We make the decision according to the decision-making table using the agreed forum. Our standard forum for decision-making is the case review, which considers all available evidence and information about non-compliance, as well as the enforcement options available, before the decision-maker reaches a decision that is proportionate and appropriate.

2. We take action to implement a decision as soon as possible after we make it. We take decisions at the level set out in the table below. We use alternative decision-making forums as indicated in the table.

Compliance, investigation and enforcement (CIE) decision-making table 

	Action


	Decision-maker


	Forum: CIE case review, case discussion or CIE process

	Actions following investigation – notice to improve
	CIE professional
	Case review or case discussion 

	Welfare requirements notice or compliance notice
	CIE professional
	Case review or a case discussion

 

	Notice to refuse registration – where a CIE case remains open – childminding
	CIE senior officer 

	Case review 


	Notice to refuse registration – where a CIE case remains open – childcare
	CIE senior officer
	Case review 


	Notice to refuse registration – where a CIE case remains open – social care
	CIE senior officer
	Case review 


	Notice to vary/refuse to vary/impose condition of registration – other than at the provider’s request and where a CIE case remains open 
	CIE senior officer 

	Case review


	Warning letters – issued after an interview under the Police and Criminal Evidence Act 1984
	CIE senior officer 


	Case review


	Warning letters – low level
	CIE senior officer
	Case discussion

	Enforcement notice 
	CIE senior officer 


	Case review


	Enforcement notice in relation to reciprocal childcare between friends
	Delivery Director 
	Case review


	Suspension of registration up to 12 weeks (applies only to childcare)
	CIE senior officer 

	Case review 


	Continuing suspension beyond 12 weeks
	Principal officer 
	Case review 


	Issuing a notice restricting accommodation up to 12 weeks (applies only to children’s homes and residential family centre providers)
	CIE senior officer 

	Case review 


	Issuing a notice restricting accommodation beyond 12 weeks (applies only to children’s homes and residential family centre providers)
	Principal officer 
	Case review 


	Notice to cancel registration of a childminder – except for non-payment of fees
	CIE senior officer 

	Case review 


	Notice to cancel registration of a childcare provider – except for non-payment of fees
	CIE senior officer 

	Case review 


	Notice to cancel registration of a social care provider
	CIE senior officer 
(The Divisional Manager, Safeguarding and Regulation, will prepare a briefing for the Director, Social Care)
	Case review 


	Surveillance
	Divisional Manager, either Early Years Foundation Stage Frameworks, or Social Care Delivery
	Case review

	Prosecution
	Principal officer 
	Case review 


	Offer a simple caution following an interview under the Police and Criminal Evidence Act 1984
	Principal officer 
	Case review 


	Constable to assist in exercise of power of entry
	Principal officer
	Case review 


	Emergency action application to Justice of the Peace
	Principal officer 
	Case review 


	Waive disqualification/give written consent
	CIE senior officer
	CIE waiver process 

	Objection/representation 
	CIE senior officer
	CIE objection/ representation process 


	Referral to Independent Safeguarding Authority
	Principal officer
	Case review 


CIE case reviews

3. We hold a CIE case review whenever we need to consider taking statutory enforcement action, as set out above in the table above. We do not hold a case review when we take non-statutory action as result of an investigation, for example when we issue a notice to improve, but we may hold a case discussion.

4. The purpose of a case review is to:

· review the consistency in approach to taking statutory enforcement action

· explore whether or not we have considered all other options before making a decision

· review historic information relating to alleged or actual non-compliance

· test that the sufficiency of evidence supports the proposed action

decide whether we need to obtain further evidence.

5. Each case review must include a decision-maker in line with the table above. The case review attendees will depend on the complexity of the case. While CIE team members will be the main attendees, it may be appropriate, in some cases, for other staff to attend. These may include Her Majesty’s Inspectors, a Managing Inspector, or inspectors employed by inspection service providers. 

6. We record the decision(s) made at a case review on our RSA database. We include the reasons for our decision and the reasons why other options were not appropriate. 

7. In a case review we consider:

History

This considers all compliance information from previous cases, action taken in response to that information and the response from the provider, as well as trends in non-compliance. We may also consider, when relevant, information from other provision registered to the provider. 

New information

New information gained during the course of the investigation or otherwise not previously considered in a CIE case review, for example information from the provider/applicant, a record of evidence or documents.

Identification of issues

The key aspects of the concerns leading up to the case review, including any non-compliance with legislation, concerns about possible risks to children or the suitability of an individual to be involved in childcare.

Options

The courses of action available to us and why alternative options to the decision we make are not appropriate.

Risks and impact of the decision

The impact of a decision and any additional risks that implementing that particular decision may have for the provider, children in the care of the provider and the wider community.

Decision

The decision and why it is appropriate. If necessary, we will seek advice from a senior manager or refer the decision to a senior manager. 

Outcome

The necessary actions, who is responsible for each action and the timescales for completing each action.

Implications

Possible implications, such as possible contact from parents, placing authorities, the level of any potential media interest, implications for other provision registered to the provider, as well as any follow up work required. 

Date of, or trigger for, next case review if necessary

Identification of when the next case review is required.

[image: image2.jpg]Oféted

raising standards
improving lives


