	Consultation
Launch Date 21 December 2010
Respond by 15 February 2011
 

	Tackling Child Poverty and Improving Life Chances: Consulting on a New Approach

The Government is today launching a consultation on its approach to ending child poverty and improving life chances. Developing a long-term strategy to tackle decades of inter-generational disadvantage requires new approaches and depends on everyone working together. We therefore want to hear from the public, private and voluntary sectors to find the creative solutions and capitalise on opportunities that can help communities and individuals ensure their children have the very best start in life.


	
[image: image1.png]Department fo: Department for 7@
Educa"lon DWP Woprk and Pensions M TREASURY


	Tackling Child Poverty and Improving Life Chances: Consulting on a New Approach

	A Consultation

	To
Local Authorities, Families and Representative Organisations, Voluntary and Community Sectors, Research Bodies and Academics, Public Bodies, Employers, Practitioners, Central Services and Social Enterprises

Issued
21 December 2010

Enquiries To
If your enquiry is related to the policy content of the consultation you can telephone: 0370 000 2288 or email: Childpoverty.strategy@childpovertyunit.gsi.gov.uk


	
	Contact Details

	
	If your enquiry is related to the DfE e-consultation website or the consultation process in general, you can contact the Consultation Unit by e-mail: consultation.unit@education.gsi.gov.uk or by telephone: 0370 000 2288.

	1
	Ministerial Foreword

	1.1
	When the Coalition Government came into power in May 2010 child poverty had been rising since 2004. Despite spending hundreds of billions of pounds on raising the income of poorer households, the previous Government's approach did little more than attempt to treat the short-term symptoms of poverty and failed to address the root causes of disadvantage.

Tackling child poverty is not about primarily moving people above an arbitrary income line; it is about ensuring that people have the support, incentives and skills they need to create a better life for themselves. It means tackling the causes of poverty and enabling people to progress in work. We will build our child poverty strategy around this approach. As the Deputy Prime Minister said in his recent Hugo Young lecture, "poverty plus a pound does not represent fairness", and we need to look at people's experiences of poverty in all it's dimensions and not just in narrow statistical terms.

This country faces many challenges: ingrained patterns of worklessness; family breakdown; educational under-attainment, poor health and high levels of addiction; debt and financial insecurity. Yet it is only by giving parents, families and communities the means and opportunities to help themselves out of poverty that we will enable them to give their children the very best start in life.  It is only by improving the life chances of disadvantaged children that we can build a society based on social justice and fairness. 

The importance this Government places on tackling child poverty and disadvantage cannot be overstated. We are committed to finding the right long-term solutions through prioritising opportunity, fairness, and social mobility across our society.  We have made a start: through establishing a new Social Justice Cabinet Committee to take forward this agenda, and by commissioning the reviews led by Frank Field and Graham Allen, we are working towards a radical new strategy in this area.

Frank Field's Independent Review on Poverty and Life Chances, which reported in early December, argued the case for a fundamentally different approach to measuring and preventing poverty that goes beyond a narrow focus on income. The Prime Minister and Deputy Prime Minister welcomed the report's emphasis on early years or the ‘Foundation Years', and agreed that there was a need to broaden and deepen our concept of poverty to include a wide range of factors, and to give inter-generational poverty as much weight as static, income-based measures. Through Graham Allen's Review of Early Intervention, which is due to report in January, we are also developing a strong evidence base of the most effective policies for tackling poverty and improving children's life chances.

The child poverty strategy will be a pan-UK strategy and the four different administrations will be responsible for addressing those areas of policy which lie within their jurisdiction. We will work closely with the Devolved Administrations as they develop their strategies, to ensure overall coherence.

This consultation focuses on policies that are the responsibility of the UK Government and is aimed at getting your views on the new approach that Government is proposing. We know that local communities, partnerships, and voluntary groups already recognise that things have to change and are working to break the cycles of intergenerational disadvantage. We want to tap into that expertise and examples of innovation, to make sure that together we remove the barriers to potential that have meant so many poor children become poor adults. 


[image: image2.png]%M ﬁ(/W St b2 -

o

-
Sarah Teather MP Maria Miller MP Justine Greening MP
Minister of State for Minister for Economic Secretary

Children and Families Disabled People to the Treasury


	
2
	
Introduction

	2.1
	The number of children living in relative poverty has fallen by around half a million over the past decade (based on the 60% of median income definition of poverty). Whilst important, this is a relatively modest achievement given that the previous administration spent billions on raising the income of poorer households, including around £150 billion on income transfers to families through tax credits.

	2.2
	Yet despite these unsustainably high levels of public spending, progress in reducing child poverty has stalled. The last administration was a long way from meeting the target of eradicating child poverty by 2020: levels of child poverty have in fact begun to rise in recent years and the UK child poverty rate remains amongst the highest in the EU.

	2.3
	Not nearly enough has been done to address the causes of poverty. An over-reliance on short-term measures, such as cash transfers, has contributed to trapping some of the poorest families in welfare dependency. The cost of this failed approach to the taxpayer and, more importantly, to the UK's poorest children, is far too high.

	2.4
	So, a fundamental change of approach is needed to support these families to turn around their long-term economic prospects, to ensure their children succeed in education, and to tackle the range of other factors that blight their chances in life. We know that family background, parental education, good parenting and opportunities for learning and development in the early years of a child's life, as well as access to high quality public services, are critical factors in determining whether they are able to realise their potential later in life. It is by addressing the issues of educational failure, welfare dependency, worklessness, and family breakdown that we can provide the conditions that will allow families to move out of poverty.

	3
	Building Our Approach

	3.1
	The Coalition Agreement reaffirmed the Government's commitment to ending child poverty by 2020. We have already made a strong start in developing our approach in this area by establishing early on a Social Justice Cabinet Committee, commissioning the Frank Field Review on Poverty and Life Chances and the Graham Allen Review of Early Intervention, and by establishing a cross-Government work programme on social mobility.

	3.2
	The Independent Review of Poverty and Life Chances
Frank Field published his final report on 3rd December setting out the principles and arguments underpinning a new, multi-dimensional approach to poverty. We are grateful for his work and the debate it has helped to stimulate. His key recommendations include:
· Local and national Government should give greater prominence to the early years or "Foundation Years" (pregnancy to age 5) in their efforts to improve the life chances of disadvantaged children;
· Local authorities should improve delivery of Foundation Years services by opening up commissioning to different types of providers, encouraging co-location of services, better sharing of data on disadvantaged children, and better use and collection of evidence about what works;
· Schools need to continue the early years efforts to minimise the gap between richer and poorer children, especially by improving parental engagement, and also by emphasising parenting in the curriculum;
· New measures of Life Chances based on a child's early development should be adopted and used alongside financial poverty indicators to inform policies intended to narrow outcome gaps between richer and poorer families;
· Measures of "service quality" should be developed to monitor access for disadvantaged families to high-quality services which are key to development, and a measure of severe poverty should be developed to make sure the most deprived children are captured in national statistics.
We will be considering the findings in detail and will set out response in the strategy document we will be publishing in the Spring. We are keen to hear your views on the conclusions as part of this consultation process.

	3.3
	As the Field report recognised, it would be wrong to say that income is unimportant. Every parent knows that raising children is expensive and that money matters. It matters in helping them have a healthy diet, a warm home, clothing, the toys and other resources they need to develop and be happy, and the opportunity to take part in the leisure activities, including days out, school trips, and visits to local attractions that so many of us take for granted.

	3.4
	But money by itself does not ensure that a child achieves at school or that they learn the right values, develop good relationships and receive emotional support, or that they have the role models to teach them the importance of work. It is only by helping families thrive through the early years, education, and work that we can break the cycle of disadvantage.

	3.5
	By taking an approach that focuses on the multi-dimensional causes of poverty we will not only help the most disadvantaged families but we will help to increase longer-term social mobility in the UK. Too often, the circumstances that children are born into, rather than their natural talents and efforts, drive their educational attainment. This, in turn, affects the attainment of their own children. Only by building a strategy that focuses on improving life chances and opportunities (when it matters most) rather than trying to correct or compensate for problems that have already occurred, will we create a more level playing field.

	3.6
	We are also committed to turning around the lives of families with the most entrenched problems. Earlier this month the Prime Minister launched a nationwide campaign to get Britain's troubled families back on track by the end of this Parliament. Emma Harrison will spearhead this campaign and begin by working directly with around 250 troubled families, where no parent works, in six different local authorities. This is a first step towards breaking the cycles of worklessness and deprivation that trap families in poverty, and as a result releasing cost savings that can be reinvested elsewhere.

	3.7
	The Independent Review of Early Intervention
In July, the Government announced that Graham Allen MP had been appointed to lead an independent review into early intervention. This review is considering what early intervention programmes can do to help ensure that babies, children, and young people can build a strong bedrock of social and emotional capabilities to fulfill their potential and break intergenerational transfers of underachievement. An important part of this will be identifying those policies and programmes that can tackle problems in a cost-effective way, and where a small investment in individuals, families and communities now can secure returns in future. The review is working closely with local authorities, early intervention experts, delivery organisations and experts from the financial sector.
The Government also recognises that we need to target innovation, resources, and expertise to break the cycles of disadvantage that can lead to huge social and economic costs in the future. We are particularly keen to explore early intervention techniques. It is crucial that we intervene at the earliest possible stage to prevent children and young people's lives being blighted by poverty.
The review will publish its first report early in 2011, which will focus on best practice, dissemination and delivery. A further report later in the year will focus on the financial instruments that might support this investment. The principles and practice around early intervention will form a key plank of our child poverty strategy. Given that the interim report is likely to be published before our consultation ends, we are keen for consultation responses to include early thoughts on this report.

	3.8
	Unlocking social mobility is at the heart of the Government's agenda and the Coalition document is underpinned by the Prime Minister's and Deputy Prime Minister's vision of a Britain where everyone, regardless of background, has the chance to rise as high as their talents and ambition allow them.

	3.9
	On 18th August 2010, the Deputy Prime Minister announced a number of actions to drive the social mobility agenda forward, including that he would personally champion social mobility within Government and chair a Ministerial Group to drive action and lead work on a cross-government strategy for improving social mobility. He also announced Alan Milburn's appointment as the Independent Reviewer on social mobility to provide independent challenge and review progress.

What do you think?
Question 1: What do you think are the key points from the Frank Field Review which the Government needs to incorporate into the child poverty strategy? 
Question 2: What are your thoughts on the best way to incorporate early intervention into the child poverty strategy? (Note: We expect that the Graham Allen Review's interim report will be published before our consultation closes on the 15th February 2011. Respondents are welcome to include any reflections on the report in their responses). 

	4
	The Child Poverty Act 2010

	4.1
	The Government is committed to the goal of ending child poverty. The Child Poverty Act 20101 introduced by the previous Government sets four income-based UK-wide targets to be met by 2020 and requires the Government to minimise socio-economic disadvantage for children. The targets are based on the proportion of children living in:

· relative low income (whether the incomes of the poorest families are keeping pace with the growth of incomes in the economy as a whole) - target is less than 10%;

· combined low income and material deprivation (a wider measure of people's living standards) - target is less than 5%;

· absolute low income (whether the poorest families are seeing their income rise in real terms) - target is less than 5%;

· persistent poverty (length of time in poverty) - target is to be set in regulations by 2015.


1 - http://www.legislation.gov.uk/ukpga/2010/9/pdfs/ukpga_20100009_en.pdf 

	4.2
	The Act requires the Government to publish a strategy outlining its plans to work towards these income targets and demonstrate how it will tackle socio-economic disadvantage. We want to take a broader approach, using our strategy to set out how we can work together to tackle the underlying causes of intergenerational disadvantage, as well as static income based measures. The strategy must also consider which children face the highest risks of socio-economic disadvantage and how key policies affect them.

	4.3
	We have conducted an initial survey of the evidence and early discussions with experts about the meaning of "socio-economic disadvantage". Provisionally, we take it to mean that children lack parental resources and/or opportunities to participate in meaningful activities, services and relationships, and such experiences during childhood - especially over persistent periods of time - negatively affect children's wellbeing, development, and future life chances.

	4.4
	The child poverty strategy will set out our detailed plans for addressing the range of factors that cause poverty, many of which are already being addressed through our wide-ranging programme of reforms. The areas covered by the strategy will include:

· Early intervention and the ‘Foundation Years': intervening early to support every child to fulfil their potential and facilitate true social mobility through education, health and family policies; 

· Employment and skills: removing barriers to work and supporting families to achieve financial independence;

· Financial support: reforming the benefits system to ensure that work pays and the most vulnerable families receive the support they need, and encouraging financial independence.

· Devolving power: freeing up local authorities and partners, voluntary organisations and communities to target resources more effectively at tackling childhood disadvantage, and promote stable, safe and thriving communities.

What do you think?

Question 3: Do you agree with our working definition of socio-economic disadvantage?
Question 4:  Are these the right areas for the child poverty strategy to cover?

	5
	Reviewing the role of the Child Poverty Commission

	5.1
	As part of the debate around broadening our consideration of poverty beyond the income-based targets, the Government is also reviewing the plans to establish a Child Poverty Commission, as required by the Child Poverty Act.

	5.2
	The wider programme to reform public bodies across Government demonstrates our determination to ensure that all public bodies must serve a useful purpose and provide value for money.

	5.3
	And any new commission established in this area will need to be positioned to take forward a broader remit around poverty and life chances; building on the Government's new approach and the Frank Field recommendations and avoiding duplication with the work on Social Mobility already being taken forward by Alan Milburn.

	5.4
	A refocused commission on poverty and life chances would also need to ensure that Ministers, not independent bodies or advisors, were still accountable for the strategy to tackle child poverty.

	5.5
	The Government will consider ahead of the child poverty strategy how best to take forward the development of the Child Poverty Commission in line with its broader approach around life chances and social mobility but would welcome any views raised in consultation. 
What do you think? 
Question 5: Do you agree that the role and the remit of the Child Poverty Commission should be broadened to reflect the new approach? 

	6
	What is important in determining children’s life chances?

	6.1
	It is essential that what we invest in public services and interventions to tackle poverty and promote life chances that are based on a solid, evidence-based understanding of what factors have the biggest impacts on children's futures. The Field and Allen Reviews will make important contributions to this understanding, building on an existing body of evidence that suggests there are key areas where we should be focusing our attention.

	6.2
	We are particularly concerned about evidence demonstrating that poverty is transmitted between generations. We know that children in poverty tend to have poorer outcomes across a range of dimensions, including physical and social development, as well as educational attainment. As disadvantaged children grow up, a number of barriers prevent them from developing skills, displaying personal efficacy, and accessing social capital; factors which contribute to them gaining fewer qualifications and lead to a widening gap in employment outcomes in later life. The children of adults with fewer opportunities in the labour market are at risk of growing up with the same disadvantages; perpetuating the poverty cycle for a new generation.

	6.3
	The role that income plays in this story is complex. There is an indisputable association between family income levels and children's outcomes at different ages and in different areas. However, the causal role of income is less clear. The evidence available indicates that simply increasing household income, though reducing income poverty, will not make a big difference to children's life chances. Because we will not settle for this result we need to consider the other key drivers of life chances, including the home and family environment, early years and education, health, and support and advice around training and work, that all impact on children's development and opportunities as they grow up:

· The quality of the home learning environment and the ability of parents to contribute to their children's education - providing children with access to nurturing and educational support - are stronger predictors of children's achievement than material circumstances. This isn't just about the amount of contact with parents. Fathers for example often worry about the amount of time they can spend with their children, but the quality and content of fathers' involvement matters more for children's outcomes than the amount of contact. And having a parent who is nurturing and authoritative is more important for children's intellectual and social development than parental occupation, education or income. 

· Parent-child relationships have a strong influence throughout childhood, emphasising the important role of the family environment in children's lives, and the quality and style of parenting. Strong relationships between parents are vital for children - children raised by parents reporting high relationship quality and satisfaction tend to have high levels of well-being. Families experiencing multiple (and often interlinked) problems, such as parental substance abuse, mental health issues and/or offending, require intensive support to ensure improved family outcomes.

· The early years are a time of very rapid social, emotional and cognitive development, setting the foundation for children's progression later on. Positive early years outcomes ensure children's readiness for school, and are linked to better outcomes throughout children's time in education. 

· Poor or ill health is both a symptom and a cause of poverty. Both mental and physical health affects a child's ability to participate in their education, and in other activities inside and outside the home which aid their development. Children from disadvantaged backgrounds also tend to have worse health outcomes and are exposed to greater health risks.

· Educational attainment is in turn strongly linked to adult employment outcomes. There are currently persistent gaps in the school results of children from disadvantaged backgrounds and their peers. This is also the group more likely to experience truancy, exclusion and participation in risky behaviours, processes which reinforce educational attainment gaps. 

· Engagement in education and aspiration in young adulthood are important to ensure that young people make a successful transition into adulthood and employment. Ensuring that young people feel engaged in society and have aspirations for their future are important factors in ensuring that they become successful adults. The costs of failing to tackle young people's disengagement from education and employment are high; on current trends we can expect to find in 2020 that a third of parents in poverty will come from our current population of 16-24 year olds.

· Training and advice can help young adults make a confident start in employment and continue to develop their career opportunities throughout their working lives.

 What do you think?
Question 6: What do you think makes the most difference to the life chances of children?

	7
	Steps We are Already Taking

	7.1
	At the same time as commissioning independent reviews to inform our long-term strategy, we are acutely aware that there are families and problems that require urgent help. We have therefore put in place immediate measures to reduce poverty and improve life chances. In some areas, this has involved making improvements to the existing system, and in others we are making more fundamental and longer term reforms to the system itself.

	7.2
	Our key early decisions have already seen action across the themes of family, education, health, work and welfare reform, localism, and housing, including:

· Improving employment prospects by introducing a new integrated Work Programme for the long-term unemployed and other at-risk groups, drawing on the capability of the public, private and voluntary sectors and incorporating payment by results, and taking steps towards longer-term reform of work incentives through the Universal Credit. 
· Tough steps to reduce the deficit and promote a strong economy and job creation in the Emergency Budget and Spending Review, with above-inflation increases to Child Tax Credit to ensure that there would be no measurable impact on child poverty for two years as a result of these decisions.

· Focussing Sure Start on supporting the most vulnerable families, including a continuing role for outreach in working with vulnerable families. Early identification of children and families needing extra support will be one of the key roles of health visitors, working with Sure Start Children's Centres and others. The Government is recruiting an extra 4,200 health visitors. 

· Empowering schools to do what they know will work for their pupils and narrow attainment gaps, including enabling communities to set up free schools outside local authority control.

· A national campaign to help turn around the lives of families with multiple problems which will be locally designed and delivered. The campaign will be underpinned by the first phase of Community Budgets starting in April 2011, which will enable a more flexible, integrated and cost-effective approach to delivery by organising public spending by place rather than by individual organisations or service. 

· Handing back greater control to local communities by providing them with the powers, tools and information to determine and address local priorities and drive forward regeneration and local growth. Removing targets, de-ringfencing funding streams, and giving local authorities control over planning decisions will enable them to use resources in ways that best meet the needs and priorities of their local people. We have also provided a comprehensive package of support, including funding and a needs assessment toolkit, to help local authorities and their partners develop strategies to tackle both the causes of child poverty in their local areas and reduce and mitigate the effects.

	8
	Emerging Proposals for Radical Reforms to the System

	8.1
	The eradication of child poverty and the promotion of social mobility is a radical ambition. We know that this will involve fundamental changes to the existing system, which has for too long trapped people in poverty and allowed them to fritter away their potential.

	8.2
	We are looking at the best ways to overhaul the system to lay the groundwork for long-term, sustainable reductions in child poverty and improved life chances. Many of these reforms are currently being consulted on and range across the key themes aimed at addressing the drivers of poverty rather than the symptoms, including:

· Doing all we can to tackle educational attainment gaps by building in a £7bn Fairness Premium to support education for disadvantaged children from age 2 through to university, including 15 hours free nursery education for disadvantaged 2 year olds, a pupil premium during the school years, and the £150m National Scholarship fund to encourage bright students from poor backgrounds to apply to university. 

· Encouraging early intervention approaches more generally to break the transmission of poverty and disadvantage through generations and delivering support for families, youth and young children by providing the latest evidence and an Early Intervention Grant for local authorities.

· Radical changes to the National Health Service, including an explicit duty on the NHS Commissioning Board to tackle inequalities in access to healthcare and improve health outcomes through the new Public Health Service. Local authorities will be incentivised to reduce health inequalities and address the needs of disadvantaged groups in their local population through the introduction of a Health Premium.  Public Health spending will be ring-fenced.

· The planned introduction of the Universal Credit to ensure that work always pays more than benefits, creating a system which is simple, transparent and easily understood and makes it clear that we expect that everyone who can work should work.

· Removing the barriers to economic growth and working with employers to create more flexibility in working practices thereby expanding the quantity and quality of job opportunities available to parents. 

· Reform of skills and lifelong learning to create a much more responsive system so that people have the help and information they need to take control of their futures and those who need it the most benefit from the greatest level of public support. This includes reinvigorating Informal Adult and Community Learning to engage and motivate disadvantaged families, foster locally designed family learning programmes and strengthen communities.  

· Housing reform to devolve power to local authorities and communities and stimulate increased private sector investment, including a New Homes Bonus Scheme to reward local authorities that build more homes. We are also considering ways to make sure that social housing is allocated where it is most needed.
What do you think?
Question 7: Are there additional measures, compatible with our fiscal approach, which could help us combat poverty and improve life chances?
Question 8: What further steps can be taken to help local authorities and partners to reduce poverty and improve life chances?
Question 9 : How can the voluntary, community and private sectors contribute most effectively to local approaches to tackling child poverty and improving life chances?

	9
	How To Respond

	9.1
	To inform the development of the strategy we would welcome views on the emerging priorities outlined in this document.

Consultation responses can be completed online at www.education.gov.uk/consultations by emailing Childpoverty.strategy@childpovertyunit.gsi.gov.uk or by downloading a response form which should be completed and sent to:

Consultation Unit, Department for Education, Area GB, Castle View House, East Lane, Runcorn, Cheshire, WA7 2GJ.

Our closing date is 15 February 2011, which allows eight weeks for responses. This is shorter than the standard 12-week consultation period in order to accommodate the need both to wait until Frank Field had published his review on 3 December, and the need to publish the final strategy in March 2011.

	10
	Additional Copies

	10.1
	Additional copies are available electronically and can be downloaded from the Department for Education e-consultation website at: http://www.education.gov.uk/consultations 

	11
	Plans for Making Results Public

	11.1
	The findings of this consultation, alongside those from the devolved administrations' child poverty consultations and other relevant consultations, and the emerging recommendations of the Field and Allen reviews, will shape the strategy which will be published on the Department for Education website in Spring 2011.

 


_1354433514

_1354433672

