[image: image1.jpg]Oféted

raising standards
improving lives

Protocol between Ofsted, the Ministry of Defence and its accredited organisations

Published: July 2007
Reference no: 070149
Contents

Section 1: Introduction

This protocol is between the Ministry of Defence and Ofsted’s Children’s Directorate (referred to in this document as Ofsted).

1.1
Purpose

1.1.1
This protocol sets out the working relationships between Ofsted and the Ministry of Defence by:

· establishing the legal basis for Ofsted’s regulatory responsibilities

· explaining how Ofsted carries out those responsibilities

· explaining the responsibilities of the partner organisations

explaining how agreed working arrangements can help both organisations to meet these responsibilities.
1.2
The role of Ofsted

1.2.1
Ofsted is responsible for regulating and inspecting:

· childminders and day-care providers caring for children aged under eight years
childminders and other childcare providers included on the voluntary part of the Childcare Register.
1.3
The legal framework under which Ofsted regulates

1.3.1
The legislation, together with any subsequent regulations and national standards under which Ofsted regulates childcare providers, includes the following:

· Part XA of the Children Act 1989

· Childcare Act 2006

National standards for under 8s day care and childminding for:

· childminding

· full day care

· sessional day care

· crèche

out of school care.

1.4
National Standards for childminding and day care
1.4.1
Ofsted regulates childminders and day-care providers in England, where care is provided for children under eight years for more than two hours in any one day, against the National standards for under 8s day care and childminding.

1.4.2
These standards are set by the Government and are the minimum standards for every service provider.
1.5
Registration requirements for the voluntary part of the Childcare Register

1.5.1
In addition, Ofsted regulates childcare providers who choose to register on the voluntary part of the Childcare Register. People providing care for children aged eight years or more, and those who provide services which do not require compulsory registration, such as those who care for children in the child’s own home (nannies) and activity centres, can choose to register on the voluntary part of the childcare register. Ofsted regulates these providers against the requirements for registration.

1.6
Powers and duties

1.6.1
Ofsted regulates childcare providers against all relevant legislation and National Standards.

1.6.2
Ofsted is responsible for ensuring that registered childcare providers are suitable to work or be in regular contact with children and young people and that those providers continue to comply with government standards. In addition, Ofsted is responsible for ensuring that all people aged 16 years or over, who live or work on premises where childminding takes place, where that care must register with Ofsted, are suitable.

1.6.3
Ofsted has a range of powers to carry out these regulatory responsibilities. Ofsted can:

· grant, refuse or cancel registration

· impose, vary or remove conditions of registration

· grant or refuse applications for variations to conditions of registration

· prosecute providers for specific offences under relevant legislation

suspend registration.
1.7
Inspection and reports

1.7.1
Ofsted has a duty to inspect childcare providers at least once in the prescribed inspection cycle, where this is applicable.

1.7.2
Following inspections, Ofsted reports on the National Standards and four of the five outcomes for children, as set out in the Children Act 2004. These are:

· being healthy

· staying safe

· enjoying and achieving

making a positive contribution.

The fifth outcome, achieving economic well-being, is established within these four.

1.7.3
Ofsted also reports on the organisation of the childminding or day-care setting, where that care must register with Ofsted.
1.8
Organisation of Ofsted’s Children’s Directorate
1.8.1
Ofsted’s Children’s Directorate is organised into three regional centres and two central divisions in Alexandra House, London. Each regional centre has a Children’s Directorate divisional manager, other senior managers and teams with different roles. These are:

· inspection support

· compliance, investigation and enforcement (called CIE teams)

· corporate services

finance.

1.8.2
The regional centres support the work of home-based inspectors, inspection team managers and area managers. Inspection team managers lead a team of between six and 10 inspectors within a geographical area.

1.8.3
Ofsted’s Children’s Directorate central divisions in Alexandra House provide a national overview on policy, business planning, processes, performance monitoring, training and quality. The Policy and Compliance team is responsible for developing and maintaining national protocols.

1.8.4
Ofsted will review and revise this protocol as necessary.
1.9
Ofsted’s National Business Unit

1.9.1
In addition to the three regional centres, Ofsted operates a National Business Unit.

1.9.2
The National Business Unit provides services and support for all Ofsted's operations. It is responsible for, among other things:
· end-to-end processing of new applications for childminding and day-care provision, children’s social care services, where that provision requires registration, and for those who choose to apply to join the voluntary part of the Childcare Register

· processing suitability checks on all people for whom Ofsted has such responsibility

· bulk document handling, mail distribution, printing and scanning

a national telephone contact centre.

1.9.3
The National Business Unit is Ofsted's first point of contact for all customers.
1.10
The role of local authorities

1.10.1
 Local authorities are responsible for, among other things, assisting children in need and working with other agencies to protect children from abuse.

1.10.2
 Ofsted has working relationships with local authorities and other agencies to share information to protect children. Ofsted sets out working relationships with local authorities and other agencies through protocols.

1.11
Specific legal context of working with the MOD
1.11.1
 Part XA of the Children Act 1989, introduced by Part VI of the Care Standards Act 2000, defines Ofsted as the registration authority for childminding and under eights day-care provision in England. This excludes overseas bases and those in Scotland, Northern Ireland and Wales. For overseas commands, the MOD is responsible for ensuring that the registration and inspection of childminders and day-care providers for children under eight years are commensurate with English early years legislation. The MOD delegates these powers to regulatory bodies, accredited by the Secretary of State, in accordance with the criteria set out in The Tax Credit (New Category of Child Care Provider) Regulations 2002.

1.11.2
 The Secretary of State accredits an organisation for the purposes of the scheme if in their opinion it satisfies set criteria.
1.11.3
 Accreditation is for a period of three years and is conditional on an organisation continuing to meet the conditions and criteria for accreditation. The Secretary of State may withdraw or vary the conditions of accreditation.

1.11.4
 The British Forces Early Years Service is the accredited body responsible for registration and inspection of childcare providers within the geographical area of Western Europe. The Soldiers, Sailors, Airmen and Families Association Forces Help is responsible for registration and inspection of other overseas commands.

1.11.5
 Childminding and Day Care (Applications for Registration) (England) Regulations 2001, detail the information which applicants for registration are required to provide. This includes information to enable checks to be carried out on the applicant and on their associates, with other agencies. MOD Tri-Service regulations reflect the requirements of the Childminding and Day Care Regulations 2001.

1.11.6
 Serving personnel and their dependants, when serving overseas, are subject to the provisions of the Service Discipline Acts, thereby subjecting them to UK law. The Armed Forces (Protection of Children of Service Families) Regulations 1996, reflect the requirements of the Children Act 1989 for service personnel and their dependants when serving overseas.

1.12
Responsibilities of MOD accredited services

1.12.1
 The Secretary of State for Defence may accredit an organisation for the purpose of registering and inspecting day care and childminding in MOD establishments overseas, in accordance with The Tax Credit (New Category of Child Care Provider) Regulations 2002.
British Forces Early Years Service

1.12.2
 The British Forces Early Years Service is accredited by the Secretary of State to regulate childminders and day-care providers, where care is provided for children aged under eight years and conducted on military premises, including service family accommodation and hirings, in the geographical area of Western Europe.
1.12.3 The British Forces Early Years Service is responsible for the registration and inspection of childminding and day care, and for ensuring that childminders and day-care providers are suitable and that they continue to comply with the regulation requirements of English legislation, namely the Children Act 1989 (as amended by the Care Standards Act 2000).
1.12.4 The British Forces Early Years Service is responsible for ensuring that systems exist to enable these regulatory responsibilities and are organised on a garrison basis. Early years officers, located in each of the five garrisons, are responsible for the regulation of day care and childminding within the garrison area. The early years officers are directly responsible to the head office, which is located in HQ United Kingdom Support Command (Germany).

The Soldiers, Sailors, Airmen and Families Association Forces Help

1.12.5 The Soldiers, Sailors, Airmen and Families Association Forces Help is a registered charity, accredited by the Secretary of State to regulate childminders and day-care providers, where care is provided for children aged under eight years and conducted on military premises, including service family accommodation and hirings, for all overseas commands except Western Europe. It also helps serving and ex-servicemen and women and has the following functions:

· ensuring that childminders and day-care providers comply with English legislation, namely the Children Act 1989 (as amended by the Care Standards Act 2000)
ensuring that childminders and day-care providers comply with regulatory requirements and that systems exist to carry out those regulatory responsibilities.

1.12.6
 The Soldiers, Sailors, Airmen and Families Association Forces Help is responsible for the registration and inspection of childminding and day care, and for ensuring that childminders and providers of day care are suitable and continue to comply with the requirements of the Children Act 1989.
1.12.7
 The Director of Social Work of The Soldiers, Sailors, Airmen and Families Association Forces Help is responsible for ensuring that systems exist to enable the association to carry out its regulatory responsibilities.

1.12.8
 In addition to its regulatory role, The Soldiers, Sailors, Airmen and Families Association Forces Help is the statutory social work service on behalf of the MOD in overseas Commands. It processes requests for military police records (including military conduct records); The Soldiers, Sailors, Airmen and Families Association Forces Help Social Work records; the Army Welfare Service records; and Naval Personal & Family Service records for crown servants and their families.
2. Working arrangements

2.1
What Ofsted does for the MOD

2.1.1
Ofsted will share information with the MOD to enable registration of childminders who were previously registered either in England or in overseas commands, and who transfer between the English or overseas locations. This may include transfers from a civilian to a forces setting, or vice versa.
2.1.2 Ofsted will ensure that there is a procedure to share information about the suitability of registered childminders who move to an overseas command and apply to register with the MOD’s accredited organisations. There is a procedure to share information about childminders who are registered overseas and move back to England.
2.1.3
Ofsted requires everyone subject to the checking process to complete a form which gives consent for Ofsted to use the information it receives from other organisations in order to make a decision on a person’s suitability to look after or be in regular contact with children. If signed consent is not received from the subject of the check within six weeks, Ofsted will inform the applicant for registration, or the registered person, that the application cannot proceed and will refuse registration.

2.1.4
If the subject of a check is the applicant for registration, the manager of a day-care setting, or a person, aged 16 years or over who lives or works on premises where childminding takes place, Ofsted will inform the applicant of its decision about the person’s suitability. Where Ofsted finds that a day-care manager, or childminder assistant is not suitable, employers must inform Ofsted of their employment decision. This procedure also applies to the MOD accredited organisations.
2.1.5
Where legal action is necessary, Ofsted cannot guarantee that the information provided by MOD accredited organisations will remain confidential. This also applies to the MOD accredited organisations.

2.1.6
Ofsted investigates all concerns about childcare practice in England, in registered day-care or childminding settings, which are reported to it. Where the information suggests children may be at risk, the working arrangements with Local Safeguarding Children Boards come into effect (see the protocol between Ofsted and Local Safeguarding Children Boards). Ofsted will share this information if a childminder applies for registration with the MOD accredited organisations.

2.1.7
Ofsted tells the appropriate local authority the details of any provider whose registration is cancelled (including emergency cancellation), refused or suspended by Ofsted. This information can be discussed with the appropriate MOD accredited regulatory organisation.
2.1.8
Ofsted will respond to requests for information about childminders who are transferring between English or overseas locations, within 30 working days. This will be replicated by the MOD accredited organisations.
2.1.9
The appropriate MOD accredited regulatory organisation can contact Ofsted through its National Business Unit on 08456 404040.
2.1.10 Ofsted maintains up to date knowledge of the organisational structures of the MOD accredited regulatory organisations.

2.2
What the MOD accredited regulatory organisations will do for Ofsted

2.2.1
The MOD will share information with Ofsted to enable registration of childminders previously registered either in overseas commands or England, who transfer between the overseas locations or England. This may include transfer from a forces setting to a civilian setting, or vice versa.
2.2.2
The MOD will ensure there is a procedure to share information about the suitability of registered childminders who move to England and apply to register with Ofsted. There is a procedure to share information about childminders registered in England who move overseas.
2.2.3
The appropriate MOD accredited regulatory organisation will respond to requests for information about childminders who transfer between overseas or English locations, within 30 working days.

2.2.4
A system exists to exchange information about the suitability of service personnel and United Kingdom citizens who have been subject to military law. There is also a system for military police and criminal record checks to be processed by the Soldiers, Sailors, Airmen and Families Association Forces Help. Ofsted will use the information when making a decision about a person’s suitability to look after or be in regular contact with children under the age of eight years.
2.2.5
The appropriate MOD accredited regulatory organisation will respond to requests for information within 30 working days.
2.2.6
 MOD accredited regulatory organisations are aware that any information provided to Ofsted may be shared with the subject of the check, or the applicant for registration when they are the employer of the subject.

2.2.7
Where there are concerns about a registered childminder or day-care provider or unregistered provision in an overseas command, the MOD accredited regulatory organisation will follow procedures set out in the Tri-service Regulations for the Conduct of Organised Care for Children under the Age of Eight Years for Overseas Commands.
2.3
Electronic communication
2.3.1
Where possible, Ofsted and the MOD will share information electronically. This will provide a quicker, and more effective way for them both to respond to requests for information. Ofsted must comply with its internal electronic information management policies to manage all electronic communication effectively.

3. Annexes

3.1
List of Ofsted protocols

· Association of Chief Police Officers

· Building control departments

· Children’s Information Service
· Director of Children’s Services
· Environmental health departments

· Fire and Rescue authorities

· Local authorities: information, advice and training

· Local Safeguarding Children Board

· Ministry of Defence

· Planning departments

· Strategic Health Authorities
Women’s Aid Federation of England.
3.2
List of Ofsted regional offices

North Regional Centre
Royal Exchange Buildings
St Ann's Square
Manchester
M2 7LA

Midlands Regional Centre
Building C
Cumberland Place
Nottingham
NG1 6HJ

South Regional Centre
Freshford House
Redcliffe Way
Bristol
BS1 6NL

Ofsted National Business Unit
Royal Exchange Buildings
St Ann's Square
Manchester
M2 7LA

National helpline: 08456 404040

3.3
List of documentation and references

· Children Act 1989
· Children Act 2004
· Care Standards Act 2000
· The Day Care and Child Minding (Suitability) (England) Regulations 2005
· The Child Minding and Day Care (applications for Registration) (England) Regulations 2001
· The Child Minding and Day Care (Applications for Registration) (England) (Amendment) Regulations 2003
· The Protection of Children Act 1999
· The Protection of Children (Child Care Organisation) Regulations 2000
· The Armed Forces (Protection of Children of Service Families) Regulations 1996
The Tax Credit (New Category of Child Care Provider) Regulations 2002
For all of the above acts, please visit http://www.opsi.gov.uk/acts.htm or telephone 0870 6005522
· National standards for under 8s day care and childminding (DfES)
www.surestart.gov.uk or telephone 0845 602 2260

· Guidance to the National Standards (Ofsted)
www.ofsted.gov.uk/publications or telephone 07002 637 833

Working Together to Safeguard Children: A guide to interagency working to safeguard and promote the welfare of children 2006
3.4
The Soldiers, Sailors, Airmen and Families Association Forces Help responsibilities
Soldiers, Sailors, Airmen and Families Association Forces Help: memorandum of understanding

References:

· Data Protection Act 1998

· Children Act 1989

· Children Act 2004

Care Standards Act 2000
1. This is a memorandum of understanding between The Soldiers, Sailors, Airmen and Families Association Forces Help and Ofsted. The initiation of this memorandum follows a request by Ofsted for vetting checks on service personnel and UK citizens subject to, or who have been subject to, military law, who apply for positions which involve considerable access to children or vulnerable adults.
2. This agreement provides a regularised, accountable and auditable system to enable vetting checks on service personnel and UK citizens who are or have been subject to military law, to be processed through The Soldiers, Sailors, Airman and Families Association Forces Help. Vetting checks for all personnel who require vetting checks under UK statutory laws will be carried out through:

· the Central Criminal Records and Intelligence Office, Royal Military Police (CCRIO RMP)

· RAF Military Police

· Royal Naval Provost (SIB) including Royal Marines

· British Forces Child Protection Register database

· The Soldiers, Sailors, Airmen and Families Association Forces Help social work records

· Army Welfare Service records

· Naval Personal & Family Service

· health visitor records

· Military Police and service conduct records − all disclosed records will be sent to Ofsted

child protection data base − where a child has been on a command child protection register, the appropriate MOD accredited regulatory organisation will disclose relevant information to Ofsted. Where a child has been on a local authority child protection register the appropriate MOD accredited regulatory organisation will inform Ofsted where the records will be held.

3. The Soldiers, Sailors, Airmen and Families Association Forces Help will only process checks after receipt of a signed original application.
4. The Soldiers, Sailors, Airmen and Families Association Forces Help will respond within 30 working days. Ofsted should submit their applications to meet their deadlines in accordance with this time criterion. Urgent requests, outside this time frame, will only be processed after consultation and on a case by case basis.

5. The Soldiers, Sailors, Airmen and Families Association Forces Help will inform Ofsted in writing of all negative checks. Positive checks from military police sources will be forwarded to Ofsted through The Soldiers, Sailors, Airmen and Families Association Forces Help, which will also inform Ofsted of the location of other positive information. It will be the responsibility of Ofsted to verify this information.

· There will be no charge for this service without prior consultation with Ofsted.

6. This understanding remains valid until superseded by a revised understanding endorsed by the signatories below and it will be reviewed on an annual basis. Minor changes may be recorded on the amendment form at the end of this document, provided that they are mutually endorsed by the two parties.

Signatories:

Name

Date

On behalf of The Soldiers, Sailors, Airmen and Families Association Forces Help
Name

Date

On behalf of Ofsted

� The National Standards were revised in 2003. An addendum was published in 2005.

� The Childcare Act 2006, Chapter 4, Voluntary registration

� These regulations were amended in 2003 and 2005.

� Ofsted internal electronic communications management policy is OFIN 59a.

[image: image2.jpg]

