	Extending The Free Early Education Entitlement: Discussion Document on a New Code of Practice

Response Form

The closing date is: 8 July 2009
Your comments must reach us by that date.
	[image: image1.png]


	[image: image2.png]department for
children, schools and families


THIS FORM IS NOT INTERACTIVE. If you wish to respond electronically please use the online or offline response facility available on the Department for Children, Schools and Families e-consultation website (http://www.dcsf.gov.uk/consultations).
The information you provide in your response will be subject to the Freedom of Information Act 2000 and Environmental Information Regulations, which allow public access to information held by the Department. This does not necessarily mean that your response can be made available to the public as there are exemptions relating to information provided in confidence and information to which the Data Protection Act 1998 applies. You may request confidentiality by ticking the box provided, but you should note that neither this, nor an automatically-generated e-mail confidentiality statement, will necessarily exclude the public right of access.

	Please tick if you want us to keep your response confidential.
	[image: image3.png]


	Name
	[image: image4.png]


	Organisation (if applicable)
	[image: image5.png]


	Address:
	[image: image6.png]


If your enquiry is related to the policy content of the consultation you can contact Greg Thompson on:

Telephone: 0207 925 5551

Email: gregory.thompson@dcsf.gsi.gov.uk
 

If you have a query relating to the consultation process you can contact the Consultation Unit on:

Telephone: 01928 794888

Fax: 01928 794 311

e-mail: consultation.unit@dcsf.gsi.gov.uk
Please mark an X in the box below that best describes you as a respondent

	[image: image7.png]


	Parent / Carer
	[image: image8.png]


	Private early years provider - sessional / full day care
	[image: image9.png]


	Voluntary early years provider -sessional / full day care

	[image: image10.png]


	Independent school
	[image: image11.png]


	Maintained nursery school
	[image: image12.png]


	Maintained nursery class

	[image: image13.png]


	Childminder
	[image: image14.png]


	Networked childminder
	[image: image15.png]


	Other early years provider (please specify)

	[image: image16.png]


	Local Authority
	[image: image17.png]


	National organisation (please specify)
	[image: image18.png]


	Other (please specify)


	[image: image19.png]


	Please Specify:


	


What is your job role?
	[image: image20.png]


	Comments:


	


This question relates to paragraphs 25-33 of the discussion document.

1 Does this delivery model provide the right balance between nationally set principles and parameters and a locally determined entitlement?

	[image: image21.png]


	Yes
	[image: image22.png]


	No
	[image: image23.png]


	Not Sure


	[image: image24.png]


	Comments:


	


This question relates to paragraphs 25 -27 of the discussion document

2 Are the nationally set parameters the right ones? If not what changes would you like to see?

	[image: image25.png]


	Yes
	[image: image26.png]


	No
	[image: image27.png]


	Not Sure


	[image: image28.png]


	Comments:


	


This question relates to paragraphs 27-32 of the discussion document.

3 Does the process for reaching a locally set entitlement properly balance the need to respond to parental demand (including the needs of those least likely at present to take up a full free entitlement) with the need to ensure delivery is practical and sustainable for early years providers?

	[image: image29.png]


	Yes
	[image: image30.png]


	No
	[image: image31.png]


	Not Sure


	[image: image32.png]


	Comments:


	


This question relates to paragraphs 27-32 of the discussion document.

4 Do the requirements for consultation with providers strike the right balance between the need to consult and our desire to limit bureaucracy in delivering the free entitlement?

	[image: image33.png]


	Yes
	[image: image34.png]


	No
	[image: image35.png]


	Not Sure


	[image: image36.png]


	Comments:


	


This question relates to paragraph 34 of the discussion document.

5 Is there a useful role for agreements between providers and parents in helping to manage the practicalities of delivering a more flexible entitlement?

	[image: image37.png]


	Yes
	[image: image38.png]


	No
	[image: image39.png]


	Not Sure


	[image: image40.png]


	Comments:


	


This question relates to paragraph 35 of the discussion document

6 a) Do you agree that all LAs should be required to establish childminder networks, to enable childminders to deliver the free entitlement?

	[image: image41.png]


	Yes
	[image: image42.png]


	No
	[image: image43.png]


	Not Sure


	[image: image44.png]


	Comments:


	


This question relates to paragraph 35

6 b) Do you think this strikes the right balance between ensuring flexibility and a level playing field, with the need to deliver high quality provision?

	[image: image45.png]


	Yes
	[image: image46.png]


	No
	[image: image47.png]


	Not Sure


	[image: image48.png]


	Comments:


	


This question relates to paragraphs 37-41 of the document

7 What would you identify as the main challenges to delivery of an offer which can be ‘stretched’ over more than 38 weeks of the year? And how can those challenges best be overcome?

	[image: image49.png]


	Comments:


	


This question relates to paragraph 37-41 of the discussion document.

8 Do you think it would be feasible to deliver a stretched offer in your area, for all parents who want it, by 2012? If not by then, what would be a sensible date?

	[image: image50.png]


	Yes
	[image: image51.png]


	No
	[image: image52.png]


	Not Sure


	[image: image53.png]


	Comments:


	


This question relates to paragraphs 42-46 of the discussion document.

9 Should we put an expectation in the Code of Practice that local authorities deliver the free entitlement through providers who are leading the way in terms of quality and continuous improvement?

	[image: image54.png]


	Yes
	[image: image55.png]


	No
	[image: image56.png]


	Not Sure


	[image: image57.png]


	Comments:


	


This question relates to paragraph 50 of the discussion document

10 Are "provider agreements" on the free entitlement the right way to set out expectations around quality?

	[image: image58.png]


	Yes
	[image: image59.png]


	No
	[image: image60.png]


	Not Sure


	[image: image61.png]


	Comments:


	


11 Are the principles in paragraph 52 appropriate parameters for delivering improved quality in the free entitlement? Are there other principles which should be applied?

	[image: image62.png]


	Yes
	[image: image63.png]


	No
	[image: image64.png]


	Not Sure


	[image: image65.png]


	Comments:


	


This question relates to paragraphs 53-54 of the discussion document.

12 Do you agree that local authorities should incentivise quality through the use of a quality supplement in their local funding formulas?  What factors would it be useful for LAs to take into account when deciding on how to build quality supplements into their funding formula?

	[image: image66.png]


	Yes
	[image: image67.png]


	No
	[image: image68.png]


	Not Sure


	[image: image69.png]


	Comments:


	


This question relates to paragraphs 55-56 of the discussion document

13 Do you think that the Code should encourage local authorities to fund childminders to deliver free entitlement provision only where they have a Level 3 qualification? 

	[image: image70.png]


	Yes
	[image: image71.png]


	No
	[image: image72.png]


	Not Sure


	[image: image73.png]


	Comments:


	


Evidence gathering

14 a) What types of flexible provision work well for a) full day care and 
b) sessional providers?  What is the impact on each of these categories of providers of contributing to a local flexible offer?

	[image: image74.png]


	Comments:


	


Evidence gathering

14 b) To what extent do providers offer hourly provision and not just fixed sessions?

	[image: image75.png]


	Comments:


	


Evidence gathering

15 What are the challenges in your area to implementing flexibility, and how you are overcoming them?

	[image: image76.png]


	Comments:


	


Evidence gathering

16 What is your experience of working in partnership to deliver a flexible offer: the challenges and benefits, and the different types of partnerships which operate in your area?

	[image: image77.png]


	Comments:


	


Evidence gathering

17 Do providers in your area consult with parents about the patterns in which they wish to access the free entitlement? How does this consultation help you shape your local offer?

	[image: image78.png]


	Yes
	[image: image79.png]


	No
	[image: image80.png]


	Not Sure


	[image: image81.png]


	Comments:


	


Evidence gathering

18 Do you have delegated conditions or written agreements in place between LA and PVI providers? 

Tell us what works well and what doesn't work well and how you balance implementing these arguments with the need to minimise burdens?

	[image: image82.png]


	Yes
	[image: image83.png]


	No
	[image: image84.png]


	Not Sure


	[image: image85.png]


	Comments:


	


Evidence gathering

19 Tell us about your local childminder network: the model you use; how you established it; the proportion of childminders in your area who belong to it and whether it is open to all childminders.  Or, if you have not established one, tell us why.

	[image: image86.png]


	Comments:


	


Evidence gathering

20 What demand for a “stretched” offer have you identified in your area, and how are you meeting this demand?

	[image: image87.png]


	Comments:


	


Evidence gathering

21 How are Local Authorities using free entitlement funding and provider agreements/delegated conditions to drive quality improvement?

	[image: image88.png]


	Comments:


	


Evidence gathering

22 Do you have examples of best practice - where Local Authorities are using delivery of the free entitlement particularly effectively in improving quality? Are there examples where Local Authorities efforts to improve quality are having a negative impact?

	[image: image89.png]


	Comments:


	


Evidence gathering

23 What quality principles or criteria do you use in relation to the Free Entitlement to drive quality improvement locally?  How do you monitor or measure improvement?

	[image: image90.png]


	Comments:


	


Evidence gathering

24 Is a quality supplement included in your local funding formula (where there is a single funding formula in operation)?  If so, what are the criteria on which it will be awarded?  Do you think that will be effective in improving quality? If not, what is the rationale for not including a quality supplement?

	[image: image91.png]


	Yes
	[image: image92.png]


	No
	[image: image93.png]


	Not Sure


	[image: image94.png]


	Comments:


	


Thank you for taking the time to let us have your views. We do not intend to acknowledge individual responses unless you place an 'X' in the box below.

Please acknowledge this reply [image: image95.png]


Here at the Department for Children, Schools and Families we carry out our research on many different topics and consultations. As your views are valuable to us, would it be alright if we were to contact you again from time to time either for research or to send through consultation documents?

	[image: image96.png]


Yes
	[image: image97.png]


No


All DCSF public consultations are required to conform to the following criteria within the Government Code of Practice on Consultation:

Criterion 1: Formal consultation should take place at a stage when there is scope to influence the policy outcome.

Criterion 2: Consultations should normally last for at least 12 weeks with consideration given to longer timescales where feasible and sensible.

Criterion 3: Consultation documents should be clear about the consultation process, what is being proposed, the scope to influence and the expected costs and benefits of the proposals.

Criterion 4: Consultation exercises should be designed to be accessible to, and clearly targeted at, those people the exercise is intended to reach.

Criterion 5: Keeping the burden of consultation to a minimum is essential if consultations are to be effective and if consultees’ buy-in to the process is to be obtained.

Criterion 6: Consultation responses should be analysed carefully and clear feedback should be provided to participants following the consultation.

Criterion 7: Officials running consultations should seek guidance in how to run an effective consultation exercise and share what they have learned from the experience.

If you have any comments on how DCSF consultations are conducted, please contact Phil Turner, DCSF Consultation Co-ordinator, tel: 01928 794304 / email: phil.turner@dcsf.gsi.gov.uk.

Thank you for taking time to respond to this consultation.
Completed questionnaires and other responses should be sent to the address shown below by 8 July 2009

Send by post to: Greg Thompson. DCSF. 1st Floor, Sanctuary Buildings, Great Smith Street, London, SW1P 3BT

Send by e-mail to: pathfinder.mailbox@dcsf.gsi.gov.uk
