CHILDCARE SUFFICIENCY ASSESSMENTS

RESPONSE TO THE CONSULTATION
Contents

Page
Introduction

 2

Our Approach

 2

The Consultation

 2

Consultation Questions and Summary of Responses
 3

Next Steps

 9

Introduction

1. The Childcare Act 2006 fulfils the government’s commitment to give every child the best start in life and parents greater choice about how to balance work and family life. The Act places duties on English local authorities to secure sufficient childcare to enable parents to work or train and gives them powers to support their expanded role as lead facilitators of the childcare sector.
2. Section 11 of the Act requires local authorities to carry out an assessment of the sufficiency of childcare within their area as a first step to securing sufficient childcare. This process will give local authorities the evidence and information they need, working in partnership with childcare providers and others, to facilitate and shape a childcare market that contains childcare which is sufficient, flexible, sustainable and responsive to parents’ needs.

3. The Childcare Sufficiency Assessments guidance and regulations set out the framework for the assessment, clarifying what is required to fulfil this duty. The guidance details how the assessment duty fits with existing legislation; who is to be consulted; what it is to be considered within the assessment; and how the finished document is to be publicised and reviewed. Also contained within the guidance are examples of ‘best practice’, suggestions about possible methods and formats, and links to useful sources of information.

Our Approach
4. The nature and structure of the childcare sufficiency assessment has been influenced by work conducted as part of the Department’s Childcare Implementation Project with a group of 12 local authorities. We have drawn on the good practice they have developed as a result of assessments and audits of childcare provision they have conducted over a number of years.
5. We have established a methodology and approach that will provide local authorities with useful guidance on how to carry out the assessment. The new assessment duty builds on the work many local authorities are already doing to identify the needs of families in their area. The regulations and guidance provide a statutory framework for the assessment process and its expected outcomes.

The Consultation

6. During the 12 week formal consultation period (14 August to 6 November) a total of 81 responses were received. They came from a range of groups including local authorities, representative organisations and childcare providers. We also conducted informal discussions with a number of government departments and key stakeholders.
Consultation Questions and Summary of Responses

7. The section below summarises the responses that were received in the public consultation and gives the Government’s response. The summaries do not include every point made during the consultation, but try to capture the key issues that were raised. Continuing development of the draft regulations has meant that some of the regulation numbers referred to in the questions below have changed since the consultation.
1
Do the regulations set out a clear statutory framework for the duty
to assess the sufficiency of childcare?

8. 69% felt that the regulations set out a clear statutory framework, with 28% feeling that they were partly clear. Only 3% believed that the regulations did not set out a clear framework.

9. A number of respondents asked for clearer definitions of the terms used within the regulations. Some said they needed further clarity on what is meant by the term ‘sufficiency’ and others asked for a clearer description of the meaning of ‘childcare’ for the purposes of assessment.
10. Some respondents felt that further clarification is required of the assessment of the needs of children with disabilities and, in particular, sought guidance on what is meant by the phrases “specialist care” and “special educational needs”.

Response

11. We are currently consulting on a draft version of the Securing Sufficient Childcare guidance which is due to be published in Summer 2007. Paragraphs 37-43 of that draft, which is available on this website, cover the meaning of ‘sufficiency’ in relation to the new duty.

12. We have amended the Childcare Sufficiency Assessments guidance so as to make it clear that assessments relate to all kinds of formal childcare, irrespective of whether it is registered, approved, or neither of those things. We have also amended the references to disabled children within the regulations and the guidance, making it clear that local authorities are being asked to identify the demand for, and the supply of, places which can offer specialist care for particular forms of disability, rather than simply identify places which could accommodate disabled children more generally.

2
Do the regulations cover all matters that it is appropriate for the
assessment to cover (regulation 4)?
13. 54% felt that regulation 4 covered all the necessary issues. 36% felt that they were only partly covered and 10% felt that there they did not cover the issues.

14. A number of respondents raised the issue of assessing the needs of children with Special Educational Needs or a disability. They focused on the practicalities of asking for the numbers of places available which are suitable for children with special needs, as their needs are wide ranging and catered for in different ways.
15. Some respondents raised issues about how the assessment of childcare at local authority “sub-area” level would operate in practice and the potential costs of conducting a detailed analysis. Other respondents welcomed the flexibility of the Government’s approach and the discretion local authorities will have in defining their local authority “sub-areas”.
16. Some concern was expressed about the capacity, timescales and resources of LAs to meet the new duties and responsibilities.
17. Some respondents felt that additional information was required on how local authorities should consider the quality of childcare when conducting their assessment, given that this could be a key influence on the decisions parents make when choosing childcare.
Response
18. As indicated in paragraph 12 above, we have clarified the regulations which relate to disabled children. We have similarly revised the sections within the guidance concerning children and young people with disabilities and SEN.
19. We note that some local authorities had concerns about being left to decide on their own “sub-areas” for the purposes of conducting the assessment, while others welcomed the flexibility that this gave them. Childcare markets tend to be highly localised and we believe that it would not be helpful if we sought to be too prescriptive about how local authorities should define the smaller geographical areas that the assessment will need to cover. The guidance does, however, contain examples of approaches which local authorities might wish to adopt.
20. We understand that some local authorities may be concerned about their readiness to meet the new duties. The guidance documents that are being produced, together with additional material on the Every Child Matters website, will help them in this work. We believe that the funding that has been made available to local authorities through the General Sure Start Grant will be sufficient for the fulfilment of the assessment duty.
21. We agree that the quality of childcare is an important factor influencing both the choices parents make and the outcomes their children achieve. We have made clearer within the guidance that local authorities should include within their consideration of the sufficiency of childcare the quality ratings that childcare providers have received from Ofsted.
3
Is the list of people and groups to be consulted in the preparation
of the assessment appropriate (regulations 5 and 6)?

22. 57% responded yes, 5% no and 38% felt that the list of people and groups to be consulted was only partly appropriate.

23. Some respondents felt that the consultation required as part of the assessment could be expensive, time consuming and would require additional funding. A number also recommended additional groups and organisations that should be added to the list of those to be consulted.
Response

24. The regulations and guidance are now clearer about groups which must be consulted; groups where local authorities have choice about the manner in which they are consulted; and the fact that local authorities are free to consult unspecified groups as they consider appropriate, for example black and minority ethnic, disability and faith groups.
25. The new sufficiency assessment duty replaces an existing one on local authorities (in the Schools Standards and Framework Act 1998) to review annually the sufficiency of childcare provision in their area; so this should not be an entirely new process for them. In addition, the guidance makes it clear that sample surveys of parents are acceptable, rather than local authorities needing to survey every single parent.
4a)
Do you agree with the procedures for consulting on a draft
assessment (regulations 7 and 8)?
26. 59% agreed with the procedures for consulting on the assessment. 10% did not, and 31% agreed partly.

27. A majority of respondents agreed with the procedures for consulting on the draft assessment but some believed that more guidance was needed on how to carry out consultations. Some respondents felt that the timescales for completion and publication of the assessment were challenging.

4b)
and for publication of the assessment (regulations 9-11)

28. 71% responded positively to this question, 6% negatively and 23% partly.

29. A number of respondents expressed concerns about the potential cost of publishing the assessment. Some believed that publishing on the website would allow easier access, and cut the cost of having to provide hard copies; but others raised concerns about those without access to the internet.

Response
30. We have responded to local authorities’ concerns by simplifying the approach to the publication of the draft assessment. The regulations are now less prescriptive in relation to the manner in which local authorities should seek comments on their draft assessments. The Every Child Matters website contains additional examples and case studies from the Childcare Implementation Project to help with conducting consultations.
5
Do you have any other comments and suggestions on the
regulations?

31. 61% of respondents offered additional comments on the Regulations. 39% offered no further comment.

32. Some believed that there should be a national publicity campaign to raise awareness and anticipation amongst parents and stakeholders. They felt this would benefit both parents and providers by informing them of local authorities’ responsibility to undertake this consultation.

33. Some felt that there should be more clarification on age ranges specified in the regulations.
Response
34. The DfES will publicise the new childcare sufficiency duties during 2007 so that local authorities, providers and parents are aware of the changes and able to play a full role in the assessment process.
35. We have revised the wording of the guidance so as to avoid giving the impression that the regulations and guidance are concerned with different age groups. Examples of how the local authorities which participated in the Childcare Implementation Project conducted assessments can be found on the Every Child Matters website.
6
Does the guidance provide a clear and helpful explanation of the
requirements set out in the regulations?
36. 56% agreed that the guidance provided a clear explanation of the Regulations. 37% felt it partly did, and 7% disagreed.

37. While some respondents welcomed the level of detail and the approach taken, others suggested that the guidance could benefit from case studies with an index or contents page to help the reader navigate around the document. Others felt that the guidance Securing Sufficient Childcare, due to be published in September 2007, should be released earlier to give local authorities enough time to prepare.
Response

38. We now hope to publish the Securing Sufficient Childcare guidance in Summer 2007, following the consultation which is currently taking place. As previously mentioned, guidance on the meaning of ‘sufficiency’ is included in that guidance, and case studies of assessments from the Childcare Implementation Project can be found on the website. In order to ease navigation around the assessments guidance document, we have added a contents page.
7
Is there anything in the guidance which you think is wrong or
unhelpful?

39. 62% of respondents felt that there were things in the guidance which were wrong or unhelpful.

40. A number of respondents sought clarification on the references to tax credits. Some thought the guidance and regulations were unclear about age ranges and that descriptions should be the same in both.

41. Some said that more mention needed to be made of the extended schools programme and others felt there should be more focus on sustainability of provision, especially long term for childcare places in deprived areas.
Response

42. We have reworded and expanded the references to tax credits and added a link to the Her Majesty’s Revenue and Customs website which describes the childcare element of the Working Tax Credit. As indicated in paragraph 35 above, we have made the age range descriptions in the guidance consistent with the wording of the regulations. A reference to extended schools has been added and we have placed further emphasis on the importance of childcare being sustainable.
8
Could anything be added to the guidance to make it more useful
for local authorities?
43. 89% believed that more could be added to the guidance, and 11% disagreed.
44. Many respondents stated there was a need for clear guidance and case studies or good practice examples on how affordability issues could be handled. Some felt that the guidance should link more clearly with broader government agendas that will influence the development of childcare services e.g. the Local Government White Paper and Every Child Matters.
45. Some recommended that a point of contact should be made available within the guidance.
Response
46. We intend to make additional case studies and good practice examples available on the Every Child Matters website over the coming months, to complement those which are already available. The Government’s broader agenda will be more apparent when the Childcare Sufficiency Assessments guidance is seen alongside the Securing Sufficient Childcare guidance, which will also contain case studies. Further information and resources are listed in Chapter 7 of the guidance; and Departmental contact details in relation to the guidance will be available on the website.
9
Do you have any other comments and suggestions on the
guidance?
47. 58% offered further comments or suggestions. 42% did not.

48. Some respondents believed that unregistered childcare and informal childcare were difficult to assess because information about the levels of such provision was not always available to local authorities. A small number of respondents suggested that more clarification was needed on how the sufficiency assessment and sufficiency duty will affect non-working parents.

Response
49. We understand that, by their nature, unregistered and (particularly) informal childcare are harder to identify and assess than registered or approved childcare. We have acknowledged this by making clear that local authorities’ main focus should be on the formal sector and that they are only expected to assess demand for unregistered provision as far as they are able to do so. In addition, we suggest that local authorities will need to develop some understanding of parents’ use of informal childcare, as part of the context for assessing the sufficiency of formal childcare.
50. We have added words to the Overview chapter of the guidance to make it clear that the assessment duty is concerned with childcare which meets the needs of parents who require childcare so as to be able to take up, or remain in, work or undertake education or training to assist them in obtaining work.
Next Steps
51. The final version of the Childcare Sufficiency Assessments guidance is being published at the same time as this document. We are also publishing a near final draft of the related regulations which will come into force in April 2007, when the assessment duty itself commences.
52. A draft version of the Securing Sufficient Childcare guidance is currently available for formal consultation, together with draft regulations made under section 13 of the Childcare Act 2006 (the new local authority duty to provide information, advice and training to childcare providers).
53. We anticipate that section 13 of the 2006 Act will come into force in October 2007, together with sections 8 to 10 which provide powers in connection with the section 6 sufficiency duty and which it will be useful for local authorities to have as they prepare for section 6 to come into force in April 2008.
9

