
[image: image1.jpg]A3 HM Government

Raising Standards - Improving Outcomes
Statutory Guidance on the Early Years Outcomes Duty

	[image: image2.png]department for

education and skills

creating opportunity, releasing potential, achieving excellence

	[image: image3.png]Department for
‘Work and Pensions

[image: image4.jpg]@ Department
of Health

Consultation on the Raising standards, improving outcomes statutory guidance

This consultation seeks views on the draft statutory guidance on the Early Years outcomes duty. The Childcare Act 2006 introduces, for the first time, a duty on local authorities to improve all young children’s outcomes aged from birth up to the August following their fifth birthday, and reduce inequalities between them, through integrated early childhood services. Primary Care Trusts, Strategic Health Authorities and Jobcentre Plus are under reciprocal duties to work with local authorities and the draft statutory guidance outlines what local authorities and their partners should do to fulfil the duties set out in sections 1-4 of the Childcare Act 2006. The new duty will commence on 1 April 2008 and in preparation for this the Government will publish the final statutory guidance during autumn 2007. Local authorities, Primary Care Trusts, Strategic Health Authorities and Jobcentres Plus must have regard to this guidance when carrying out their duties.
This duty will ensure that effective, integrated early childhood services for young children are given a long-term and sustainable footing, with parents and children in every community able to access integrated, pro-active and outcomes-focused services.
A draft partial Regulatory Impact Assessment accompanies this draft guidance. The Government is committed to ensuring that the statutory guidance does not place new unfunded burdens on local authorities as it formalises and places on a more long-term and sustainable basis the roles and responsibilities that local authorities and their partners already have in working together on the Sure Start Programme. The duties will, therefore, be funded from within existing allocations and future settlements.
This document has been drafted for public consultation and we are keen to hear the views of our key delivery partners and stakeholders, and that these are taken into account in making the final guidance as useful and effective as possible.

Raising Standards - Improving Outcomes
Statutory Guidance on the Early Years Outcomes Duty
Contents
Section 1
Introduction
	1.1
	The purpose
	3

	1.2
	The Legislative Requirement
	3

	1.2
	Vision
	4

Section 2
What children and parents can expect
	2.1
	Overview
	5

	2.2
	A child’s journey through the early years
	6

	2.3
	What success looks like for young children
	7

	2.4
	What success looks like for parents
	8

Section 3
Your local partnership

	3.1
	Structures - develop your partnership
	9

	3.2
	Key early childhood services
	11

	3.3
	Joint Commissioning
	12

	3.4
	Knowing your area - your local population and demand
	13

	3.5
	Setting statutory early years targets
	15

	3.6
	How success will be measured
	16

	3.7
	Performance management systems
	17

Section 4
Planning early childhood service provision
	4.1
	Managing supply
	18

	4.2
	Supporting Parents
	20

	4.3
	Maximising Access
	22

	4.4
	Quality Improvement
	24

Section 5
Conclusion
	5.1
	Conclusion
	27

	5.2
	Further advice and support
	28

Annexes

	Annex A
	Further information and resources
	29

	Annex B
	Childcare Act 2006
Early Years Outcomes Duty
	31

Section 1
Introduction

1.1
The purpose
1. The Early Years outcomes provisions in sections 1-4 of the Childcare Act 2006 (the Act) place a duty on local authorities (LAs) to improve the five Every Child Matters (ECM) outcomes of all young children in their area aged between birth and 31 August following their fifth birthday, and to reduce inequalities between them, through integrated early childhood services. The new duty will come into force on 1 April 2008. The new legislation aims to provide a framework that ensures early years are given the permanence and prominence they deserve into the future, while leaving room for local initiative and innovation.
2. Senior managers and staff in LAs, PCTs, SHAs, and JCP responsible for the planning, commissioning and delivery of early childhood services, must have regard to this guidance in carrying out their functions under the Act. This guidance may also be of help and interest to parents involved in the design and delivery of services, for example, through children’s centres, and to other providers of early childhood services, schools and providers in the private, voluntary and independent sectors (PVI).
1.2 The Legislative Requirement
3. Section 1 places a duty on each top-tier English LA to reduce inequalities and improve outcomes for all young children in their area and includes the power for Secretary of State to set statutory early years targets; section 1 also requires LAs to act in the manner which is best calculated to meet these targets.

4. This is a wide remit and it is clear that success will depend on LAs leading strategic multi-agency partnerships across early childhood services. Section 4, therefore, draws in the essential local partners to work with LAs in this partnership. It places PCTs, SHAs and JCP partners, under reciprocal duties to work with the LA in making arrangements to improve outcomes and reduce inequalities.
5. Successful implementation of the duty and achievement of the LA targets will require strong partnership working and co-operation to translate the strategic aims imaginatively into real change for young children and their families. It is the role of the LA Director of Children’s Services (DCS) to lead a strategic local partnership between LAs and PCTs, SHAs, JCPs, with parents, PVI providers, schools, early years settings and other key partners actively contributing to the partnership. Although these targets only apply to LAs, NHS and JCP partners have a valuable contribution to make to their achievement.

6. Section 2 of the Act sets out the services which must be included in these arrangements to plan, commission and deliver integrated early childhood services. Section 3 of the Act then sets out the key aims and features of -
· how these services must be planned - pro-actively involving parents and other providers
· how they must be delivered - to maximise access and benefits to users
· what must be achieved - identifying and actively encouraging those who could most benefit from services but who would otherwise be unlikely to use them.
7. In order to meet fully the outcomes duty explained in this statutory guidance, other duties under the Childcare Act such as the assessment (section 11) and securing of sufficient childcare (section 6), the securing of the free entitlement to early years provision (section 7) and the duty in section 12 to provide information advice and assistance to parents, also need to be met. Details of guidance on these duties and other relevant topics are set out in Annex A.
8. The following sections explain these requirements in more detail and set out the arrangements that LAs and statutory partners will want to put in place in order to meet the early years duty.

1.2
Vision
9. The vision is for parents, from the time they know they are expecting a baby, to see a coherent pattern of accessible child health, early years provision
 and family support services ahead of them, some free at the point of delivery, some subsidised according to income. A good start in life is essential if children are to fulfil their potential, and high quality early childhood services will result in better outcomes for young children, their families and society.
10. The Early Years outcomes duty underpins this vision, making it a priority to –

· provide the best start for all children, promoting social mobility so that children are able to fulfil their potential regardless of their family income or background
· reduce inequalities by focusing on children most at risk of poor outcomes because of deprivation and disadvantage
· deliver integrated early childhood services in ways that provide a seamless experience for parents and children, that meet their individual needs, and that make a real difference to the life chances of all children.
11. A major aim of these new duties is to improve social mobility and reduce inequalities, in particular inequality arising from low income, but this must not be achieved by holding back high achievers or at the expense of improving outcomes for all children. The duties in the Act are deliberately framed to place the reduction of inequalities in the context of improvement for all; these twin aims are mutually reinforcing and must be pursued in tandem.
12. We will not be successful in raising standards if we fail to tackle child poverty which has a far-reaching effect on all outcomes. Removing the obstacles caused by economic disadvantage will give young children a fair start in life and the opportunity to enjoy better life chances. JCP working in partnership with the LA (particularly linking with co-ordinating sufficient childcare) will make a real difference in supporting parents to make the transition to work and, by so doing, to reducing child poverty, parental unemployment and low income.

Section 2
What young children and parents can expect
2.1
Overview
13. In order to ensure that all children have the best possible start in life, we need high quality services integrated at the point of delivery. This requires an integrated approach at all levels, from strategic planning through to front line delivery of services which maximise access and benefits to users. Integration does not necessarily rely on co-location of service delivery; the defining features of integration are -
· a perception by service users of cohesive and comprehensive, seamless services

· a perception by staff in different agencies across a local partnership, of a shared purpose and common working practices, including the sharing of information
· a shared philosophy, vision and agreed principles of working with young children and their families.

14. Some LAs are already doing excellent work in the early years but we need all LAs to achieve the standards of the best. The new legislation aims to provide a framework which leaves LAs room for local initiative and innovation.
15. This guidance provides an overview of the existing and new duties that are key to how LAs and their partners work together to promote early childhood services and improved outcomes. LAs, supported by their partners, will need to review existing structures, accountabilities, processes, and performance management systems, to consider to what extent they already fulfil the new duties. They will need to identify where changes are required or desired, and implement change where it is needed to focus sharply on early years.
16. In many areas these overlap with the structures and processes required for other children's services, some of which are overarching, for example children's trusts arrangements, within which early childhood services need to be clearly visible; and some dovetail alongside early years duties, for example the childcare sufficiency duty or targets for children in care. Key to success will be the DCS leading the strategic overview that recognises how these fit together for early years and can be delivered effectively; building on what already works well and implementing imaginative solutions in ways that are ideally adapted to local circumstances.
17. To meet this duty LAs and their NHS and JCP partners will find it useful to put in place the following arrangements; SHAs will want to ensure that PCTs are contributing to these arrangements and that suitable processes are in place to enable them to do this -
· establish a strategic partnership, led by the DCS, under the auspices of the children’s trust arrangements, to lead delivery of the outcomes duty and own the early years input to the Children and Young People’s Plan (CYPP) and the Local Area Agreement (LAA)
· collect, pool and analyse data and research from across the partnership to build up a single, shared needs assessment
 that can inform planning, commissioning and delivery of services and aid better decision-making
· use the joint commissioning framework - involving parents and PVI providers - to reshape services, making the best use of existing provision where this is working well, and avoiding duplication
· listen to the voice of young children and take account of their views
· maximise access through pro-active outreach to identify and encourage parents who would otherwise be unlikely to take up services, providing information and promoting the free entitlement to early learning
· set a clear agenda for continuous quality improvement of early years provision through supporting providers
· support parents as partners in their child’s early learning
· establish effective performance management systems with self-evaluation and review, across local partnerships and at provider level in children’s centres, extended schools and other settings
· agree arrangements with partners for the appropriate management of any pooled budgets, ensuring value for money.

2.2
A child’s journey through the early years
18. Throughout the early years, all young children and their parents deserve to benefit from well-planned, integrated early childhood services which are focused on meeting their individual needs. There are focal points for engagement of universal services at various points in every child’s journey from birth to primary school.
19. When parents are first aware that they are expecting a baby, they are most likely to turn to their GP and their local midwifery service for advice and support. Once their baby has arrived, their local health visitor will be the main source of support and advice, and will be able to identify any problems as the young baby develops. These first universal NHS contacts with all families, as part of the Child Health Promotion Programme, are vital opportunities to give general information and advice, to identify young children with additional needs and to ensure that early referrals can be made to any specialist services required, for example to treat post-natal depression or later on, to support speech and language development. The nearest children’s centre, which may already be the location for these NHS services, may also be a key site for other services such as help with parenting skills or family support, and advice about wider services.
20. Some parents who choose or need to work, particularly lone parents, may need formal childcare once their paid maternity leave has come to an end. Others will be planning to take up, or return to employment later on and will be planning their childcare and contact with JCP. The LA’s children’s information services will be in a position to provide information about the full range of early years provision available locally, as well as advice and help in finding a provider who caters for the family’s individual needs and information about tax credits.
21. Even where childcare is not a priority for the family, as the child grows it will be important that he or she is able to play with other children and learn social skills and parents should be encouraged to take up their entitlement to free early years provision which enables all 3 and 4 year olds to enjoy the advantages of learning and development within the EYFS. Early years practitioners will work in partnership with parents to encourage their active involvement in helping their young child learn and develop. By the time the final EYFSP assessment is made, the majority of children will be in reception classes in maintained schools, with the ECM agenda being taken forward through the roll out of extended schools.
22. It is important that whenever families are in touch with early childhood services, that swift referrals are made to more specialist services if needed, ensuring parents are put in touch with all the services they require to support them and their young child as he or she develops. In particular, LAs and their partners have an important role to play in ensuring a full take up of universal services and maximum take up of the free entitlement for 3 and 4 year-olds, especially by low income families. All young children attending early years provision should enjoy a high quality delivery of the EYFS, supporting children to be competent learners from birth and developing and learning in a wide variety of ways.
2.3
What success looks like for young children –
23. Every child deserves support to be able to fulfil their potential according to their own efforts and abilities. Their experiences in the early years have a major impact on later life and are all important in giving young children a sound basis to enable them to take full advantage of later opportunities to learn and develop. Raising the standards and quality of early childhood services will improve the five ECM outcomes of each child and reduce inequalities between them; and this success will be reflected in the levels achieved in their EYFSP results. For individual children this will mean that they -
· feel secure in their home environment and safe at all times outside it

· feel happy and begin to understand what it feels like to be healthy and the importance of things like eating and sleeping, that contribute to this
· enjoy playing and doing things with their parents that introduce them to new experiences

· enjoy learning through play, both at home and in early years settings providing integrated learning, development and care

· feel confident in their relationships with others

· have developed a robust sense of self-esteem so that they are competent learners

· know that their voice will be heard by adults on matters that affect them

· enjoy an acceptable level of economic well-being
24. ’Young children’ are defined in the Childcare Act 2006 as children in the period between birth and 31 August following their fifth birthday. This end point is designed to coincide as closely as possible with the end of the reception year, prior to the start of Year 1 in primary school and Key Stage 1. LA duties relate not only to the parents of these young children, but also to ’prospective parents’ (as explained in paragraph 26 below) and so early childhood services need to provide support for families from the first point at which parents plan to have children.
2.4
What success looks like for parents –
25. These new duties will impact on parents in a number of ways; they can expect to be -
· knowledgeable and expert consumers of services, knowing what services exist, how to access them and where to turn for help
· contacted by and encouraged to take-up the services that can benefit them

· able to exercise fully informed and confident choices about services, for example, over the childcare their family needs and the balance between work and family life

· actively helped to find early years provision that suits their needs through the LA duty under section 12 of the Act to provide advice and assistance to parents seeking childcare (the brokerage service)
· supported as earners in the workforce; able to choose, find, prepare and train for work

· able and encouraged to be actively involved in the planning and implementation of early childhood services

· benefiting from greater access and differentiated levels of early targeted support avoiding later, more intrusive interventions
· encouraged and supported as first educators, understanding the quality of provision that their children are entitled to and able to be partners with practitioners in early learning and development.
26. Where necessary, local early childhood services will need to be reshaped to make the involvement of parents a central element. This is part of the wider policy on parental involvement being taken forward through local ECM change programmes, which seek ways to make local services more responsive and effective in meeting the needs of parents of all children and young people, all the way through from birth to age 19.

27. The term ‘parent’ is deliberately widely defined in section 2 of the Act, in order to capture all those with care of young children. Throughout this document references to ‘parents’ should be taken to include not only biological mothers and fathers, including absent fathers, but also foster carers and those with formal parental responsibility, for example, stepfathers who have been granted a parental responsibility or residence order; and all those who have informal responsibility for care of the child such as grandparents and other ‘kinship’ carers. ’Prospective parent’ is also widely defined to include anyone who is planning to start a family, as well as pregnant women. Children in care will be represented by the LA, who in the role of ‘corporate parent’ has a responsibility to achieve good parenting, safeguard, and promote the education of children in its care.
Section 3
Your local partnership
3.1
Structures – develop your partnership
28. Section 16 of the Act brings all the new LA duties in the Act within the remit of the DCS and Lead Member for Children’s Services. Under their leadership, the early years outcomes duty confirms the vital role of LAs in leading strategic partnerships for early years. It is essential that the steps the partnership take to deliver the vision and fulfil the duties, are embedded within the wider strategic planning framework associated with the joint commissioning framework, the CYPP and LAA.
29. LAs, PCTs, SHAs, JCPs and other service providers already have key roles and responsibilities in providing services that affect early childhood. In many areas they are already working very effectively in partnerships, for example, where Early Years Development and Childcare Partnerships have continued to operate after the introduction of children’s trust arrangements. Partners working together on this shared agenda maximise their impact and make a positive contribution to the lives of young children, while enhancing the potential for each partner to achieve their own aims and objectives.
30. Local Strategic Partnerships (LSPs) bring together representatives of all the different sectors and have responsibility for developing and delivering the LAA, providing the forum for setting the overall strategic vision for a local area. Within this umbrella, the ECM arrangements provide the strategic setting for all children’s services. Between them, they create a clear overarching framework of co-operation, built around the Sustainable Community Strategy and the CYPP strategic plans. Working within these frameworks, the DCS must lead the strategic partnership to plan early childhood services, building on existing strengths and making the best use of established early years arrangements. The partnership must ensure that there is a strong, coherent and clearly defined early years element to the CYPP and the Sustainable Community Strategy, which will in turn inform the negotiation of the children and young people's theme within the proposed new LAA arrangements. This requires a shared vision and joint commissioning decisions, supported, where beneficial, by pooled resources.
Parents and the third sector
31. To maximise effectiveness, it will be important to establish clearly the roles and responsibilities of each partner. Section 3 of the Act also requires LAs to actively encourage and facilitate the involvement of parents, PVI providers and anyone in the local area engaged in activities making a positive contribution to young children’s outcomes, for example, third sector providers and voluntary organisations, social enterprises and community organisations. This will mean either establishing new plans and procedures which are available and clearly communicated to stakeholders, or reviewing and updating current arrangements for working with parents, providers and third sector organisations to ensure the partnership fulfils this duty.
Voice of the young child
32. For services to be successful the voices of young children need to be listened to and actively taken into account. They too need to be recognised as ’partners’ in the planning and commissioning of services. The Government has a long-standing commitment to providing more opportunities for children and young people to get involved in the planning and delivery of services that affect them and this is reflected in the requirement under section 3(5) for LAs to have regard to any information about the views of young children which is available and relevant to these duties. There are obvious practical difficulties in engaging this age group in meaningful consultation about strategic issues such as where children’s centres should be located. However recent projects have shown how children under five can be consulted very effectively about their own experiences of services that they have direct contact with, through for example, the use of painting, music, cameras and story telling.
33. LAs must have regard to information about the views of young children themselves and there is valuable work being undertaken in the PVI sector
 to produce good practice guidance on how to consult with young children – particularly by the Children’s Society
, MENCAP
, Thomas Coram Foundation
 and the National Children’s Bureau (NCB)
.
34. LAs are able to draw on existing research and they do not necessarily have to undertake new surveys, but they are encouraged to do so if it could be of particular help, for example, to inform advice about the design and layout of new premises; for settings, on making the best use of their facilities, or for practitioners on best practice in meeting the needs of young children in this age group, or from particular cultural groups.
3.2
Key early childhood services
35. Section 2 of the Act lists the core services which must be included in the integrated arrangements for early childhood services -
· early years provision - integrated early learning and childcare
· social services - eg parenting classes, family support

· relevant health services - eg midwifery, health visitors, speech and language therapists

· Jobcentre Plus employment services - to help parents and carers into work

· Children’s Information Services - information, advice and assistance for parents, prospective parents and carers, under the extended duty in section 12 of the Act.
36. This does not preclude other services being included according to local priorities. LAs and their partners should consider who else to involve, for example, local NHS Acute Trusts, especially where they also provide services in the community through health centres, clinics or in people's homes; or Learning and Skills Councils to co-ordinate the commissioning of training to raise the qualifications of the early years workforce. Early childhood services should be a key part of local regeneration and employment strategies and the partnership should exploit links to other local initiatives and ensure the impact on early years is taken full account of, and opportunities fully utilised. LAs also need to consider how to forge strong effective links within the LA, working to break down internal “silos”, for example, it will be important to work across services for children in care and children in need, to maximise opportunities to ensure that outcomes are improved for these vulnerable groups, for whom the LA already has key responsibilities and targets. LAs may also want to make links with education for older children and adult education, particularly vocational training to prepare for work; in some areas close working with the housing department, or with public transport planning, could also be vital.
37. Sure Start children’s centres
 are at the heart of the ECM programme and will play a central role, particularly in reducing inequalities in outcomes for those in areas of high disadvantage. Many children’s centres are on school sites and by 2010 all primary schools are due to become extended schools. Drawing in other services and putting into practice the whole ECM agenda, these schools will be well positioned to improve the outcomes of this age group of young children, for example, school nurses have a key role in promoting the healthy lifestyles which are crucial for school-aged children to be able to learn. While statutory targets will be set at LA level and there are no statutory powers to require schools or other settings to generate targets at their level, LAs will need to involve schools, children’s centres and other settings in action-planning to raise standards and support the achievement of achievement of the LA targets.
38. The involvement of schools is reinforced by the new duty in the Education and Inspection Act 2006 on maintained schools to promote the well-being of their pupils and have regard to the CYPP. LAs are already under a new corresponding duty to consult with schools, school forums and school admission forums during the preparation of the CYPP
.
39. Local partners will need to have in place a strong operational framework to support the local strategy, including formal structures for working together and delivering integrated services, agreed ambitious targets for raised standards, agreed action plans to support target achievement, and processes for managing performance and dealing with poor performance. We expect local strategies will focus on the areas which are key to success - support for parents, maximum outreach and access, high quality services - but local partnerships will identify ways of delivering these priorities that are appropriate to local circumstances and reflect the need to tackle local issues. This will involve targeting people and resources on where they are most needed and will have the greatest impact.
3.3
Joint Commissioning
40. Local partners will want to work together on evidence-based joint commissioning of services across the partnership. The Joint Planning and Commissioning Framework for Children, Young People and Maternity Services (March 06) is the key guidance on using joint commissioning as a tool for to build services around the needs of children and young people, to deliver improved outcomes for them in the most efficient and effective ways. LAs should already be using this to create a unified system for the provision of children’s services, within which there must now be a clearly defined and positive early years presence. This Framework suggests a nine-step procedure for commissioning children’s services, as shown in figure 1.
Figure 1 - Joint Commissioning Framework for Children’s Services
[image: image5.jpg]Look at outcomes
for children and

young people

Monitor and
review services
and process

Look at particular
groups of children
and young people

Plan for workforce
and market
development

Develop needs
assessment with
user & staff views

Commission —
including use of
pooled resources

Identify resources
and set priorities

Decide how to
commission
services efficiently

Plan pattern of
services and focus

on prevention

41. Local partners will also want to have regard to the The Commissioning Framework for Health and Well-being
. It is intended to help commissioners of health and social care services and local government more broadly, to achieve “a strategic reorientation towards promoting health and well-being, investing now to avoid future ill health costs”. It has highlighted the need to empower people and communities to take responsibility for their own health needs, through the provision of personalised, integrated services and good partnership working. At the heart of the framework is the proposed requirement for PCTs and local authorities to complete a strategic needs assessment which can support the delivery of better health and well-being outcomes

42. The successful integration of services does not always rely on co-location of services but opportunities should be exploited to draw services together in prime sites that are easily accessible and well-used by families. Children’s centres should be a key access point for parents to early childhood services and through them parents should be able to find information on all local services for young children and families. While children’s centres and extended schools are key delivery agents to fulfil the duties, partners may decide to exploit other opportunities where appropriate, for example, by setting up JCP outreach work in a health or community centre.
43. In carrying out the new duties, sections 4(4) and 4(5) allow LAs and their statutory PCT, SHA and JCP partners to provide staff, accommodation, other resources and establish pooled funding. These provisions are not mandatory but mirror those already in place for children’s trusts to facilitate and remove obstacles to joint working. LAs and their partners will also wish to consider how they can work effectively with LSPs to exploit opportunities presented by the Neighbourhood Renewal Fund (NRF), which is of particular relevance to reducing inequalities.
3.4
Knowing your area - your local population and demand
44. Effective commissioning which is strongly evidence-based to ensure services are appropriately targeted and utilised by young children and families will require a rich data store. Local partnerships should pool available data and research so that they can analyse and map information about the local area, for example population profiles; types of service provision and delivery agents; take-up and patterns of service use; and surveys of the needs of local parents and communities.

45. It will be important to involve parents and listen to them to find out what they really want, to understand who uses services and who doesn’t and why. LAs will want to consider how to integrate this work with the childcare sufficiency assessment required under section 11 of the Act, the first of which must be completed within one year of the duty coming into force in April 2007. Guidance on completing that assessment can be found in the publication Childcare Sufficiency Assessments: Guidance for Local Authorities (Feb 2007).
46. A great deal of information is already held through records of enquiries to the Children’s Information Service; general lessons learned from cases using the Common Assessment Framework; existing customer satisfaction feedback and surveys, but these sources need to be drawn together to build a clear picture, in order to identify common trends across the partnership. Third sector organisations may be particularly helpful in gathering and assessing information about why families don’t use services, because their independence from the state system means that they are often felt to be more approachable. Community organisations may also be helpful in getting at what exactly deters particular groups from using certain services, as the reasons may be rooted in religious beliefs, cultural perceptions or misunderstandings.

47. It will also be important to consider where and how young children spend their time at different stages through the early years and to consider what influences their development the most during these stages. For example, in certain areas, or for children between certain ages, it may be key to work with childminding networks. LAs must also consider how to build in to their analysis, ways of taking account of the ‘Voice‘ of young children themselves (see paragraphs 30-32 above).

48. Much more needs to be done to identify excluded families and work with communities to encourage them to take up the services that can help and benefit them, ensuring those who most need services receive them. This will help to break the inter-generation cycle of deprivation. Data analysis and evaluation will help LAs and their partners identify gaps in provision and duplication of services, and to reassess local service delivery across the partnership to ensure services are of high quality and meeting the needs of all families, with a particular focus on those who do not currently use them. They will then be able to plan how to match demand with supply more effectively, to improve the reach of services and raise standards in young children’s achievement.

49. Overall success for the LA will be measured through the statutory early years targets based on the EYFSP results. LAs will need to analyse their past FSP/EYFSP results, in order to set new targets that are appropriate and ambitious, and develop action plans to support their achievement. They will need to develop trajectories and match results against other data sources in order to identify, in particular, common factors amongst those at risk of poor outcomes. Using data sources as the Income Deprivation Affecting Children Index, Ofsted information about types of settings and schools, child level information from the Schools Census and Early Years Census, LAs will want to look at the role of factors such as income, ethnicity, and geographical areas of disadvantage, cultural background or disability.

50. Analysis of common factors will mean that targeted strategies can be developed that tackle the obstacles to access or achievement encountered by different groups, such as groups for whom English is a second language, families of migrant workers or travellers, groups with high levels of adult illiteracy, vulnerable children in need, or children in care. For example, while take-up of the free offer is generally high, the lowest level nationally is by in the lowest income groups, with only 80% access by the poorest families. LAs will need to consider whether take-up of this offer in their area has any correlation to the risk of low FSP/EYFSP results and whether action targeted at encouraging take-up in deprived areas would help to narrow gaps in achievement.

51. The successfulness of this analysis will depend on the accuracy of the basic FSP/EYFSP results and many LAs will need to work with their early years settings, schools and practitioners to achieve consistent assessments, with EYFSP returns that are quality assured at each stage and effectively moderated by the LA. LAs will also need to work with early years providers to ensure that information about children is shared and passed between settings, when children attend more than one setting or move on from one to another

52. It is recommended that LAs and their partners consider establishing agreements or protocols setting out how information will be appropriately gathered, exchanged and securely stored and for what purposes it will be used, so that all partners have the degree of assurance necessary to promote the constructive exchange and analysis of early years data. Such strategic agreements and protocols can be very helpful in promoting trust by making roles and responsibilities clear across the partnership but are not required for practitioners to share information about individual children who require services to meet their needs. The decision to share, or not to share, information about a child should always be based on professional judgement, supported by the cross-Government Information Sharing: Practitioners’ Guide (April 2006) and informed by training. The introduction of Contactpoint
 under s.12 of the Children Act 2004 will provide a quick way for a practitioner to find out who else is working with a child or young person, making it easier to deliver more co-ordinated support. LAs and their partners may also want to review the current status of statements of intended use and the forms of consent obtained from parents as they make enquiries, or give information in surveys, or to service providers. For the purposes of strategic analysis across the LA area, data and information can be anonymised with limited, controlled, access to details that identify individual children
3.5
Setting statutory early years targets
53. Statutory early years targets will be agreed through annual negotiations between LAs and the National Strategies. Although these targets only apply to LAs, NHS and JCP partners have a valuable contribution to make. The first early years targets for 2008 FSP results have recently been agreed and the next round of negotiations to agree targets for 2009 EYFSP results will be carried out on a full statutory basis to dovetail with the commencement of the new duties in April 2008. Draft Regulations under section 1(3) setting out the process for target-setting were consulted on between September ‘06 and January ‘07 and final Regulations have been laid with the intention that they come into effect 5 June 2007. Detailed guidance for each round of early years target-setting will be issued as part of the annual Target-setting Guidance for LAs on education performance targets issued each summer.
54. The EYFSP reflects the areas covered by the five ECM outcomes and is based on practitioners’ observations of children’s achievements. It is designed to approach early development and learning in an integrated and holistic way and comprises thirteen scales across six broad areas of both cognitive and social/behavioural development and learning. These six areas are – physical development; knowledge and understanding of the world; personal, social and emotional development; creative development; communication, language and literacy; and problem solving, reasoning and numeracy. Its breadth of scope provides a very good measure of development across all five ECM outcomes and it is the best existing proxy measure appropriate for this young age group.

55. The overall aim is clear - we want every child to be able to fulfil their full potential - agreeing ambitious targets to focus delivery and drive improvement is only right. The Secretary of State will agree realistic but ambitious targets for each LA, both to raise standards of overall results and to narrow the gap between the 20% poorest results and the rest. This means LAs will need to identify the obstacles to development and learning and, in particular, common factors between those at risk of falling within the lowest 20% of results. With their partners they will need to draw up and implement action plans targeted on tackling barriers to achievement amongst these groups of children.
56. While there are no statutory powers to set targets at the level of schools or other settings, LAs will want to consider the contribution they expect individual schools and settings to make to improve EYFSP results and will need to involve them in planning how to do this and take full account of EYFSP results in performance management arrangements for children’s centres that include early years provision.

57. Under the proposals in Strong and Prosperous Communities the Local Government White Paper (Oct 2006) (currently subject to Parliamentary consideration in the Local Government and Public Involvement in Health Bill), it is intended that statutory early years targets, along with all other statutory education performance targets, will be mandatory improvement targets included in all new style LAAs, planned for introduction from 2008-09.
3.6
How success will be measured
58. LAs and partners will need to look in more detail at how reshaped services are performing, beyond the ultimate effect on EYFSP results down the line. While making the best use of existing mechanisms, it is imperative that LAs establish rigorous systems for data monitoring as a way of ensuring services are being provided effectively. Other outcome indicators for the partnership will need to be identified in areas which are key to success, to sit alongside EYFSP results. The partnership will need to establish ways of continuous evaluation and quick feedback to identify where action plans and implementation need to be updated and adjusted, so that service delivery can be responsive to change. LAs will also need to analyse performance data in order to provide differentiated levels of support and challenge to services and settings to ensure resources are used in ways that maximise impact.
59. This can be achieved through exploiting existing performance indicators and measures, in particular from individual extended schools, children’s centres and other settings. The Sure Start Children’s Centres Planning and Performance Management Guidance 2006 already sets out our recommendations for how LAs should manage the performance of children’s centres, with FSP/EYFSP results underpinning the key performance indicator which will be reflected in each children’s centre’s self-evaluation and the annual conversation with the LA. In addition to data from the performance indicators provided in that guidance, partnerships are encouraged to draw on a range of sources of information - data from any additional performance indicators the authority and partners choose to set in line with locally identified priorities, such as -
· relevant information from other local or national data sources, including area health profiles and census data
· Ofsted inspection reports of individual early years and childcare settings, including those in children’s centres
· reports from Primary School Improvement Partners and link advisers in relation to nursery classes in maintained primary schools

· information from child health mapping.
60. LAs and their partners will want to consider the wider application of their chosen indicators to other integrated settings across the partnership. They may also use their powers in section 9 to place conditions on PVI settings that they provide financial support to, to improve quality in these settings. Indicators could also include Value for Money indicators or be drawn from the new National Indicator Set (as proposed in chapter six of the Local Government White Paper
 which it is intended will be available from autumn 2007).
61. LAs and their partners also need to be able to effectively measure the extent to which integrated delivery is being implemented by front-line staff. This should be evidenced by real changes in how parents and children experience services - do they view them as seamless and accessible? - through user satisfaction, reductions in complaints and gains in service reach with increasing numbers of people contacting and using services.
3.7
Performance management systems
62. LAs need to lead the partnership in managing the service performance improvement cycle. It is important that local performance management arrangements fit within the existing national framework of performance monitoring and support for quality improvement. Statutory early years targets have been designed to reflect the current national PSA targets for FSP/EYFSP results and it is intended that they will continue to be consistent with any future early years PSA targets. Section 14 brings all the new LA duties in the Act within the remit of Ofsted LA inspection and, therefore, the scope of Joint Area Reviews. Section 15 then also provides for the existing range of Secretary of State Intervention powers to apply, if necessary, for poor performance.
63. Partnership arrangements need to have clear lines of accountability and should exploit existing performance management and commissioning mechanisms to ensure early years activities are appropriately represented in management systems across the partnership. Where necessary, these systems should be appropriately adapted to take account of integrated ways of working, and reshaped service delivery and be based on self-evaluation at each level. LAs are already well-used to self-evaluation as used in Ofsted’s Annual Performance Assessments(APA). The Sure Start Children’s Centres Planning and Performance Management Guidance (2006) also recommends self-evaluation and annual conversations be used to manage children’s centres. LAAs are an important element of delivering the ECM outcomes, and the LAA performance management arrangements have been brought together with the ECM improvement cycle. LAAs are one of the mechanisms through which authorities meet the objectives of their CYPP.

64. The diagram below (Figure 2) shows how the annual round of early years target-setting negotiations led by the National Strategies fits with the current APA process and Government Office led LAA negotiations.
Figure 2 - Improvement cycle with early years target-setting
[image: image6.jpg]Current Improvement Cycle
for Children’s Services

December

October

APA letters re

National S
standard sef
September \(Eeetings

January

Local
Authorities &
Partners

Government
Offices/National
Strategies

Central DfES

March

April

Section 4
Planning early childhood service provision
4.1
Managing supply
65. Analysis tells us that the areas which are key to success in the early years are -
· supporting parents
· maximising access
· raising the quality of services.
66. With these key aims in mind, LAs should use the analysis of data and research to develop and reshape early childhood service delivery to establish effectively integrated ways of working, matching supply to demand, filling gaps and implementing action plans targeted on tackling obstacles to early learning and development in the local area. While it will be important to consider how to make improvements for all, the real challenge will be how to improve the prospects for those at risk of falling into the poorest 20% of results, faster than the rest. Many actions aimed at reducing disadvantage may also have benefits that create more general improvements and so, in order to maximise changes that lead to achieving both targets, local partnerships may find it most effective to focus first on reducing disadvantage.

67. In tackling inequalities, LAs will need to identify the barriers to achievement leading to poor outcomes and decide how best to address them with targeted action. Action could be focused on the most economically disadvantaged areas, which would be in keeping with the roll out of Sure Start Children’s Centres and LA’s contribution to the current national PSA target on reducing inequalities between children in the 30% most disadvantaged Super Output Areas and the rest. However, action could take a number of forms and local circumstances might make other issues high priority, such as cultural or language barriers. In addition, the surest way of improving the outcomes of young children living in workless households is to lift those families out of poverty. Working with JCP and other partners will give LAs opportunities to pursue their mutual aims through joint actions targeted at overcoming the barriers to employment in their areas. These could complement other activities around childcare or programmes focused on, say, disability or specific EYFSP scales.
4.2
Supporting parents

68. Parents are a crucial influence on what their children experience and achieve. Every Parent Matters (March 2007) sets out the importance of supporting parents to take an active role throughout their children’s lives. The outcomes duty will impact on parents in a number of ways, as explained in paragraphs 17 and 18 above. The areas crucial to success are -
· giving parents the choice to work

· supporting parents, especially as partners in early learning
· actively involving parents in service planning, commissioning, design and delivery.
Giving parents the choice to work
69. Children who live in households where no-one works have poorer outcomes. The Government is supporting parents to find work, or to undertake training leading to work. Childcare is an important enabler for parents (especially lone parents) seeking to move into work and so we are also making early years provision more universally accessible through initiatives such as the free entitlement and the duty to secure sufficient childcare. There is also strong evidence, both from the United Kingdom and abroad, that formal childcare, particularly for children over 2 has a positive impact on children’s outcomes and it is important that these benefits are communicated to all parents, including those who are unable to work, or choose not to work.

70. JCP, therefore, plays a key part the Government’s ECM strategy. Given the centrality of childcare to parents’ decisions about work, the evidence we have strongly supports the importance of childcare as key to making progress towards the targets to increase lone parent employment rates, reducing the number of children living in workless households and eradicating child poverty. The active involvement of JCP in the planning and delivery of integrated early childhood services including early years provision is therefore crucial and JCP targets are being changed to provide a greater focus on clients with children which will support closer co-operation in the delivery of children's services.
Supporting parents - parents as first educators
71. Evidence shows that parental involvement in their child’s development, health and well-being is vital, particularly in the early years, and the most significant factor in a child’s outcomes later in life. There is evidence that good parenting is not determined by social class or ethnic background and, importantly, that it can be learned. High quality early years settings promote parental involvement and the EYFS emphasises the importance of involving parents and gives further guidance for practitioners on how to do this well.
72. Many parents, particularly new parents and teenage parents, find the advice and support of parenting classes very helpful and many good quality classes are already provided by health visitors and social services. LAs will need to develop a joined-up approach to parenting support services, ideally through a parenting support strategy that informs the CYPP and takes account of parents' views.
73. The strategy should include working with voluntary organisations like Homestart, and discussion with all stakeholders to establish an understanding of the role each partner can play in providing support for parents, identifying availability of local services across all sectors, seeking opportunities to better join them up and filling gaps in provision, with the aim of establishing a continuum of services starting with information, prevention and early intervention.
74. Those commissioning and delivery of parenting support services should also establish strong links with support services for adults particularly in relation to parents of young children who themselves have problems with physical disability, mental health, substance misuse or domestic violence issues.
75. Health services play a vital role in the earliest years of children’s lives. Often the first point of contact that families have with early years services, health professionals are in a unique position to establish trusting relationships with families and to influence parenting practices and promote healthy lifestyles at a point where parents are open to change. Through the Child Health Promotion Programme, delivered by health visitors, midwives, GPs, family support workers and other practitioners, families are able to access a comprehensive package of care that includes health screening, immunisations, information and advice around key lifestyle issues, and parenting support.
76. The bringing together of health and social services in early childhood services under the outcomes duty should build on these universal health contacts with prospective and new parents and facilitate co-ordination of planning parenting classes, so avoiding duplication. Such support will promote the welfare of the child and may avoid the need for more resource intensive intervention later on, but universal health services and parenting classes can help to identify early on who may benefit from extra support.

77. Implementation of the strategy should also provide opportunities to explain how parents can support their baby’s development, joining with them in learning through play; and to explain the benefits of the free offer of formal early years provision in the development of young children; how parents can be involved with early years practitioners taking their child through EYFS, creating a high quality home learning environment, and how they can continue to support their child right through school. LAs will want schools and reception class teachers, as well as children’s centres and other settings, to work with parents and actively encourage them as partners in learning.
78. Parents often find it difficult to know how best to encourage their child once they start attending formal early years provision. They may worry that they might conflict with the methods of professional practitioners. As the child grows older, they may also feel less confident about their own competence to help their child, especially if, for example, English is not their first language or they have their own literacy problems. LAs will need to consider how best to support parents in improving their parenting skills and as first educators, seeking to create the conditions within which parents feel confident about engaging effectively with their children’s learning and development. There must be particular attention paid to parents, who for whatever reason, currently lack the motivation, skills or awareness to do so.
 Involving parents in service development and delivery
79. Under section 3, LAs are required to take all reasonable steps to encourage and facilitate the active involvement of parents and there are many potential benefits for all if they do so. It can help to --

· grow stronger communities
· identify and understand parents needs
· confirm which services parents like and why
· allow parents a voice as advocates for young children

· encourage volunteers with skills that can help in service design and delivery
· pay dividends for individual parents by providing stepping stones to develop the skills and confidence needed for employment
· encourage parental involvement in their child’s development
· help to identify excluded groups.
80. Many parents already make a vital contribution to the formal governance of both Sure Start Children’s Centres and extended schools. But there are many parents who will not feel able to participate in formal arrangements. All parents should have every chance to get involved, have their say and secure what is best for their children and LAs should seek to create the conditions within which parents feel confident about participating in services. This could be through less formal parents forums and focus groups, as well as drop-in consultation events and surveys. The availability of early years provision and co-location of services in children’s centres and on school sites, may themselves be important in enabling parents to take the time to participate. The Sure Start Children’s Centres Practice Guidance (2006) already sets out guidance and emphasises the importance of involving parents, both while the children’s centre is being set up and when it is open. The TDA Consultation toolkit also provides practical advice on how to consult with parents and the wider community
.
4.3
Maximising Access
Outreach
81. Under section 3(3) the local authority has a duty to identify and actively encourage parents and prospective parents to take advantage of services that could benefit them, where they would otherwise be unlikely to take them up. This is complemented by the duty in section 12(6) for the Children’s Information Services (which are part of integrated early childhood services) to be run in ways that facilitates access to the service by all those who may benefit from it, in particular those who might otherwise have difficulty taking advantage of it. The local authority, with the assistance of its relevant partners as appropriate should –
· systems to identify target groups, supported by good analysis of data, existing research and local surveys

· strategies to contact vulnerable groups and deliver services in ways which best meets their needs - working with local community groups

· awareness among front line staff of the ’bigger picture’ and the need for each of them to give information and refer public to other services
· greater consideration of how services cater for disabled children and parents.

82. Some families may not be aware that particular services are available or what they are entitled to, or, for a number of reasons, may be reluctant to make use of services. This may be due to misunderstanding, fear of stigma or the failure to accommodate different cultural views and needs. Children from such ’hard to reach’ families, often from minority groups with cultural or language barriers, are regularly the most at risk of achieving poor outcomes. Identifying them and the specific nature of the barriers, will inform the action planning to support achievement of targets and other performance measures.
83. Dedicated outreach workers play a vital role in reaching the most isolated families, and will be the first step towards giving parents the confidence to access services. ’Outreach’, however, needs to become a core philosophy and way of working for all early childhood practitioners, so that no opportunity is missed to identify and encourage excluded families. This may mean a health visitor providing information about childcare or Jobcentre Plus advisers providing information about the free entitlement.
84. All children’s centres offer outreach services and these will be a key building block. The Sure Start Children’s Centres Practice Guidance (2006) contains advice on how to engage with excluded groups and Together for Children have also developed a useful toolkit for Reaching Priority and Excluded Families
. It will also be important to plan how to build on the universal contacts made by midwives, health visitors, schools and others. Linking up with voluntary organisations like Homestart can also pay dividends where contact with the ‘official’ public sector is itself an obstacle. Community representatives may be crucial to successfully overcoming obstacles to engaging and reaching out to many families at risk of poor outcomes, particularly cultural barriers.
85. Take up of the free entitlement for 3 and 4 year olds by low income families is, at present, below that of higher income families. Promoting full take-up of the free entitlement by low income families is vital to narrowing the achievement gap that currently exists between the well-off and the disadvantaged. LAs should ensure that sufficient childcare is available which offers the early years free entitlement, including sufficient ‘stand-alone’ places for parents who want to take up only the free entitlement and sufficient accessible places for low income families.
 We are also supporting working families with the costs of childcare by encouraging take up of the childcare element of the Working Tax Credit.
86. Schools may be aware of older siblings from families facing difficulties and know there are babies or younger children in those same families. Where they have no outreach staff themselves they might link up with the children’s centre in their cluster to provide additional support to such families and encourage the younger children into free early learning.
87. It is important that LAs and their partners plan a co-ordinated approach that maximises the coverage of all those involved in providing outreach, using dedicated staff to focus on the hardest to reach and avoiding duplication with universal services such as child health promotion services provided by health visitors.
Children’s Information Services
88. Section 12 of the Act sets out the expanded duty to provide parents with information about services which now includes the duty to provide additional advice and assistance to parents looking for childcare (for more information on “brokerage” see statutory guidance on section 12). In order to improve outcomes for young children in their area, LAs will need to ensure that parents can identify, find and want to use early childhood services, and understand how the EYFS can benefit their children. This is particularly important for children who are at risk of poor outcomes.

89. Approximately 75 per cent of parents say there are times in their lives when they would like more advice and support in their parenting role and information about services available for children. Meeting parents' needs as early and as effectively as possible, is vital for improving child outcomes. The aim should be to provide support to parents at the earliest opportunity and to prevent them from reaching crisis point. LAs will want to ensure that information is made available to foster parents and other carers of children in care, about support services and the entitlement to free early education.
Common Assessment Framework (CAF)
90. From April 2008 all LAs will be implementing the CAF. It has been designed as a standard approach to conducting an assessment of the needs of a child or young person, and deciding how they should be met. The CAF has been developed to be used by all people working with children and young people and will support better communications between services and effectively reduce the scale of assessments some children and young people undergo. The CAF provides a common structure to record information about a child in a holistic way and ensure important needs are not overlooked because they fall outside the remit of the assessing agency, it also enables practitioners to share information, with consent, and work together in partnership more effectively and improve the quality of counter-agency referrals through making them more evidence based.
Disabled children
91. In maximising access, it will be important to consider not just children from ‘hard to reach‘ families, but also children who encounter other barriers to accessing services. These are particularly evident for children with a physical disability or learning difficulties who may need specific help to access mainstream services, or additional or specialised support to fulfil their potential. The particular needs of children of parents with disabilities also need to be identified and provided for.
92. Section 12 places a duty on LAs to provide assistance to families to access childcare (providing ‘ brokerage‘) for those that may find it difficult, or be reluctant to take advantage of childcare. This is particularly important for families of disabled children because providers and practitioners are inclined to overestimate the difficulties of caring for a disabled child and are often reluctant to accept them without fully exploring the real practicalities involved.
93. In meeting the childcare sufficiency duty under section 6 of the Act, LAs are also required to have regard to the needs of parents for childcare which is suitable for disabled children (LAs should refer to the separate guidance issued under section 6 of the Act). Adopting the principles and approach of the Early Support Programme, including the training materials, ‘key worker‘ schemes, and other information and guidance, will provide a better co-ordination and delivery of services for disabled children, leading to higher standards and improved outcomes.

94. The Disability Discrimination Act 1995 applies throughout service provision and to fulfil the duties to improve outcomes, secure sufficient childcare and provide ‘brokerage‘, LAs may need to encourage providers to make premises accessible (or provide grants for doing so). They may also need to offer specific financial support to the parents of disabled children who may face higher than average costs for childcare provision.
4.4
Quality Improvement
95. The LA’s Quality Improvement strategy will play a central part in its implementation programme to fulfil its new duty to improve outcomes. Every child needs the opportunity to benefit from a high quality early education experience, providing the best start to life. We now have strong evidence that low quality early learning has no more impact on children’s development than no early learning at all. It is therefore crucial that quality is central to LAs’ vision for the early years and that settings are in no doubt about their need to self-assess and continuously improve. High quality should be the basis of the delivery of integrated services to children and families.
96. Quality makes a difference to children’s outcomes. High quality early learning, delivered by professionals that understand and respond to changes in individual children’s needs as they grow and develop, has a real impact on children’s social, emotional and physical development, their performance at school, and in the long term, their chances of social mobility. Evidence also shows that a strong home learning environment is an even stronger predictor of children’s future attainment and so high quality services must involve parents as partners in their children’s learning every step of the way.

97. High quality provision also focuses strongly on reducing inequalities. Every child needs the best start in life – especially those whose backgrounds and personal circumstances might hold them back. Integrated services therefore need to focus strongly on the needs of these children: children from poorer families or disadvantaged areas, children from black and ethnic minority communities, disabled children, children with special educational needs, and children in care.
98. Quality is particularly important for PVI settings, where the qualification levels of staff are generally lower than in the maintained sector. The PVI sector therefore needs to feature strongly in the local partnership’s approach to delivering quality services, by identifying how best to work with these providers to deliver a diverse, contestable and responsive local market for early learning, together with the maintained sector. Specific funding is allocated as part of their General Sure Start Grant to help LAs develop the childcare market in this way.

99. Commissioning and securing high quality integrated early childhood services is not enough by itself. Continuous Quality Improvement (CQI) needs to be a central and on-going priority built in at every stage of service development. The early years is a sector in which quality improvement has not yet been pushed hard, and there is clear imperative for action. Some recent progress is encouraging – 73% of staff in full daycare settings report having at least a Level 3 qualification compared to 57% in 2003 – there is much further to go. For example, in a third of settings visited by Ofsted in 2006 from a survey of 144, standards in communication, language and literacy were below the levels expected. CQI therefore needs to be pushed up the agenda. It should be a way of working for everyone, not an intermittent activity, and involves:
· Delivering the Early Years Foundation Stage in every setting, focusing on constant, careful monitoring of every child’s progress in learning and development, and always learning from the best of professional practice around them and across the sector. In addition, every setting needs to be clear about their contribution to the development of individual children towards the Foundation Stage.
· Developing staff in settings to deliver the EYFS effectively, and developing the leaders required in settings to spearhead continuous quality improvement. The early years section of the CYPP needs to include a clear policy for use of the Transformation Fund to drive up the number of Early Years Professionals leading practice in settings, and alongside this, local partnerships also need to deploy the General Sure Start Grant more directly to drive workforce development in settings.
· Strong performance management, with local partnerships setting out a compelling vision for quality improvement, building on Ofsted inspection and challenge and support from Primary National Strategies. LAs need to set clear expectations about what high quality provision looks like, and settings need to know what support is available to help them improve. LAs and their partners will also need to make use of opportunities through contract management, planning and commissioning to raise standards. There should be clear benchmarking and transparent levers and incentives to improve quality – every setting should strive to push quality ever higher above minimum Ofsted standards.
100. Planning, commissioning and maintaining high quality integrated services demands a solid information base, drawing on data on settings, children and the workforce, and data available from Primary National Strategies. Continuous Quality Improvement also relies on monitoring and regular reassessment of services, feedback from users and communities and data analysis.

101. Local partnerships should be aware of the National Quality Improvement Network (NQIN) set up by the NCB. Owned and run by the sector, it provides a powerful complement to the statutory mechanisms of EYFS and Ofsted inspection, by providing a network of mentoring, peer support and sharing of good practice focused on quality improvement. Many LAs will have existing quality assurance schemes for early years provision, and the NQIN will aim to introduce greater consistency in how quality is benchmarked and improved across these schemes. In particular, LAs should use the Quality Improvement principles developed by NCB as a key tool in steering the development of their performance management systems.
102. Employers must also be confident that those working with children are safe to do so. The vetting and barring scheme (due to be operational from 2008) provides employers with a more effective and streamlined vetting service for potential employees. Employers must ensure that staff working with children are trained in safeguarding, and are able to identify and act on any concerns about a child’s welfare.
103. Some children will be at risk of significant harm and consequently very poor outcomes. The LA has a duty to safeguard and promote the welfare of these children. The Local Safeguarding Children Board (LSCB) is the key statutory mechanism for agreeing how the relevant organisations in each local area will co-operate to safeguard and promote the welfare of children in that locality, and for ensuring the effectiveness of what they do. LSCB duties include increasing understanding of safeguarding issues in the professional and wider community; ensuring safe recruitment practices are in place for those working with children; and ensuring that children and adults know who to contact if they have concerns about a child’s welfare. Early years providers will need to be alert to these issues and follow the appropriate guidance
.

104. A typical set of Continuous Quality Improvement steps as delivered by a local partnership might include:
· establishing rigorous systems for data collection and analysis, and collating, pooling and analysing data to build a picture of quality for the area;

· consulting with parents and providers about what is expected of high quality provision;

· setting out a clear benchmarking statement about minimum expected levels of quality, based on a thorough understanding of the EYFS and other key measures of quality;

· ensuring management structures are in place to drive a cycle of Continuous Quality Improvement, developing the existing performance management of services across the partnership to take account of integrated ways of working and reshaped service delivery;
· establishing a rolling cycle of Continuous Quality Improvement activity, based on provider self-assessment, benchmarking with LA staff, monitoring performance and measuring success, reflection by settings, and agreeing action for improvement;
· as part of this, seeking ongoing feedback from parents about the extent to which quality is perceived as improving; and
· conducting regular strategic assessment of whether services are high quality and still relevant, providing for specific needs of local communities, tackling obstacles to access and achievement.
Section 5
Conclusion

5.1
Conclusion

105. As stated at the outset, the purpose of this guidance is to make a real difference to the lives of young children and their families by making clear the new statutory duties and the Government’s expectations of what LAs and their partners must achieve. It is the people working in local area partnerships and those working in services, schools and settings with direct contact with young children and their parents, who are in the best position to know what is needed in their communities. The provisions of the Act set out the minimum statutory requirements but the detail of how these are fulfilled will vary from LA to LA. The guidance therefore sets out to strike the right balance between central direction and local autonomy.

106. Each partnership will need to reflect the specific requirements of their local population and the particular challenges of their local circumstances by developing evidence-based practice that supports achievement of raised standards and real improvements in outcomes and reduced inequalities. This will be demonstrated by the DCS and Lead Members leading robust partnership arrangements that include parents and PVI providers, and that result in clearly defined early years elements in CYPPs and LAAs, with the achievement of ambitious statutory early years targets.

5.2
Further advice and support
107. There is a range of regionally based support available to local partnerships -

National Strategies (NS) provide advice, support and challenge to LAs to work effectively to drive improvements through negotiating realistic and ambitious statutory early years targets, supported by effectively targeted and implemented action plans, that reflect national priorities and policies. NS also develop guidance and tools to support delivery of the EYFS for LAs work with schools, settings and practitioners and parents, and for head teachers, setting managers and their staff working directly with young children and their parents.
Together for Children is the contractor appointed to support LAs to plan, develop and implement their Sure Start Children’s Centre strategies. This includes support to develop the effective multi-agency working essential to underpin the Sure Start Children's Centre approach. Their website also includes case studies of good practice www.childrens-centres.org

Government Offices represent a range of central Government Departments in each of 9 GO regions, linking with other regional bodies and local communities. This unique vantage point places them an excellent position to make links between the wide variety of Government policies that might impact on children, young people and their families. GOs play a leading role in supporting regional and local partners to introduce the changes outlined in Every Child Matters and in managing a range of programmes and budgets at a sub-regional level. A common focus is on improving access to information, and promoting multi-agency working for children’s services on the ground; helping LAs build capacity to deliver early years programmes and making links across, for example, education, public health, planning, transport and housing and communities teams.

The Care Services Improvement Partnership (CSIP) is part of the Care Services

Directorate at the Department of Health. CSIP was set up on 1 April 2005 to

support positive changes in services and in the well-being of people with

mental health problems, people with learning disabilities, people with

physical disabilities, older people with health and social care needs,

children and families with health and social care needs and people in the

criminal justice system with health and social care needs.

Childcare Partnership Managers - Jobcentre Plus has a Childcare Partnership Manager in each of its Districts. Their role is to improve the fit of childcare provision to meet the needs of unemployed parents by acting as a focal point for resolution of childcare issues in their locality. They work with Local Authorities and other childcare partnerships to foster the growth of local childcare provision and give information about formal childcare to advisers, parents and employers.

Annex A

FURTHER INFORMATION AND RESOURCES

Policy Background

Every Child Matters: Change for Children - www.everychildmatters.gov.uk/

Childcare Act 2006 – http://www.opsi.gov.uk/acts/acts2006/20060021.htm
Education and Inspections Act 2006 - http://www.opsi.gov.uk/acts/acts2006/20060040.htm
Disability Discrimination Act 2005 - http://www.opsi.gov.uk/acts/acts2005/20050013.htm
Children Act 2004 - http://www.opsi.gov.uk/acts/acts2004/20040031.htm

School Standards and Framework Act 1998 - http://www.opsi.gov.uk/acts/acts1998/19980031.htm
Children Act 1989 –

http://www.opsi.gov.uk/acts/acts1989/Ukpga_19890041_en_1.htm
Ten Year Strategy - http://www.everychildmatters.gov.uk/resources-and-practice/search/IG00058/
Needs Assessments – www.everychildmatters.gov.uk/strategy/planningandcommissioning/needsassessment

Children’s and Young People’s Plans - http://www.everychildmatters.gov.uk/strategy/planningandcommissioning/cypp/
Code of Practice on the Provision of Free Nursery Education Places - http://www.surestart.gov.uk/publications/index.cfm?document=1747
Sure Start Children’s Centres –

http://www.surestart.gov.uk/improvingquality/guidance/practiceguidance/
Extended schools –

http://www.teachernet.gov.uk/wholeschool/extendedschools/
The National Framework for Children, Young People and Maternity Services - http://www.dh.gov.uk/en/Publicationsandstatistics/Publications/PublicationsPolicyAndGuidance/Browsable/DH_4094329

Planning and Commissioning

Overarching guidance on joint planning and commissioning of children and young people’s and maternity services is available at www.everychildmatters.gov.uk/strategy/planningandcommissioning

Commissioning for Health and Wellbeing -

http://www.dh.gov.uk/en/Publicationsandstatistics/Publications/PublicationsPolicyAndGuidance/DH_072604
Annex A

The NHS in England: operating framework for 2007-08 –

http://www.dh.gov.uk/en/Publicationsandstatistics/Publications/PublicationsPolicyAndGuidance/DH_063267
Participation, co-operation and inter-agency working

Statutory guidance on the duties placed on LAs and other key partners to co-operate in order to improve the wellbeing of children and young people –

http://www.everychildmatters.gov.uk/resources-and-practice/search/IG00012/
“Working with Voluntary and Community Organisations to Deliver Change for Children and Young People” and “Engaging the Voluntary and Community Sectors in ” are available from www.everychildmatters.gov.uk/strategy/voluntaryandcommunity

Building a Culture of Participation www.everychildmatters.gov.uk/participation/buildingaculture

Reaching Out: An Action Plan on Social Exclusion
www.cabinetoffice.gov.uk/social_exclusion_task_force/publications/reaching_out/
Inclusion

“Every child is unique: Childminding disabled children” is available from -

www.ncma.org.uk
Children in Care
Statutory guidance on the duty on LAs to promote the educational achievement of looked after children under section 52 of the Children Act 2004
www.everychildmatters.gov.uk/socialcare/lookedafterchildren/educationalachievement
Annex B
Childcare Act 2006
Early Years Outcomes Duty

Sections 1- 4
PART 1

GENERAL FUNCTIONS OF LOCAL AUTHORITY: ENGLAND

Improvement of young children’s well-being

1 General duties of local authority in relation to well-being of young children

(1) An English local authority must—

(a) improve the well-being of young children in their area, and

(b) reduce inequalities between young children in their area in relation to

the matters mentioned in subsection (2).

(2) In this Act “well-being”, in relation to children, means their well-being so far

as relating to—

(a) physical and mental health and emotional well-being;

(b) protection from harm and neglect;

(c) education, training and recreation;

(d) the contribution made by them to society;

(e) social and economic well-being.

(3) The Secretary of State may, in accordance with regulations, set targets for—

(a) the improvement of the well-being of young children in the area of an

English local authority;

(b) the reduction of inequalities between young children in the area of an

English local authority in relation to the matters mentioned in

subsection (2).

(4) In exercising their functions, an English local authority must act in the manner

that is best calculated to secure that any targets set under subsection (3) (so far

as relating to the area of the local authority) are met.

(5) In performing their duties under this section, an English local authority must

have regard to any guidance given from time to time by the Secretary of State.

2 Meaning of “early childhood services” for purposes of section 3

(1) In section 3 “early childhood services”, in relation to an English local authority,

means—

(a) early years provision;

(b) the social services functions of the local authority, so far as relating to

young children, parents or prospective parents;

(c) health services relating to young children, parents or prospective

parents;

Annex B

(d) the provision, under arrangements made under section 2 of the

Employment and Training Act 1973 (c. 50), of assistance to parents or

prospective parents;

(e) the service provided by the local authority under section 12 (duty to

provide information and assistance) so far as relating to parents or

prospective parents.

(2) In this section—

“parent” means a parent of a young child, and includes any individual

who—

(a) has parental responsibility for a young child, or

(b) has care of a young child;

“prospective parent” means a pregnant woman or any other person who

is likely to become, or is planning to become, a parent;

“social services functions”, in relation to a local authority, has the same

meaning as in the Local Authority Social Services Act 1970 (c. 42).

3 Specific duties of local authority in relation to early childhood services

(1) For the purpose of their general duty under section 1(1), an English local

authority have the further duties imposed by subsections (2) and (3).

(2) The authority must make arrangements to secure that early childhood services

in their area are provided in an integrated manner which is calculated to—

(a) facilitate access to those services, and

(b) maximise the benefit of those services to parents, prospective parents

and young children.

(3) The authority must take steps—

(a) to identify parents or prospective parents in the authority’s area who

would otherwise be unlikely to take advantage of early childhood

services that may be of benefit to them and their young children, and

(b) to encourage those parents or prospective parents to take advantage of

those services.

(4) An English local authority must take all reasonable steps to encourage and

facilitate the involvement in the making and implementation of arrangements

under this section of—

(a) parents and prospective parents in their area,

(b) early years providers in their area, including those in the private and

voluntary sectors, and

(c) other persons engaged in activities which may improve the well-being

of young children in their area.

(5) In discharging their duties under this section, an English local authority must

have regard to such information about the views of young children as is

available to the local authority and appears to them to be relevant to the

discharge of those duties.

(6) In discharging their duties under this section, an English local authority must
have regard to any guidance given from time to time by the Secretary of State.

Annex B

(7) In this section—

“early years provider” has the same meaning as in Part 3;

“parent” and “prospective parent” have the same meaning as in section 2.

4 Duty of local authority and relevant partners to work together

(1) For the purposes of this section each of the following is a relevant partner of an

English local authority—

(a) a Strategic Health Authority or Primary Care Trust for an area any part

of which falls within the area of the local authority;

(b) the Secretary of State, in relation to his functions under section 2 of the

Employment and Training Act 1973 (c. 50).

(2) An English local authority must make arrangements to work with each of the

authority’s relevant partners in the performance by the authority of their

duties under sections 1 and 3.

(3) Each of the relevant partners of an English local authority must work with the

authority and with the other relevant partners in the making of the

arrangements.

(4) An English local authority and each of their relevant partners may for the

purposes of arrangements under this section—

(a) provide staff, goods, services, accommodation or other resources;

(b) establish and maintain a pooled fund.

(5) For the purposes of subsection (4) a pooled fund is a fund—

(a) which is made up of contributions by the authority and the relevant

partner or partners concerned, and

(b) out of which payments may be made towards expenditure incurred in

the discharge of functions of the authority and functions of the relevant

partner or partners.

(6) An English local authority and each of their relevant partners falling within

subsection (1)(a) must, in exercising their functions under this section, have

regard to any guidance given from time to time by the Secretary of State.
� The Childcare Act removes the legal distinction between childcare and nursery education for young children aged 0-5. The term ‘early years provision’ means the provision of integrated early learning, development and care for a young child as set out in Section 40 of the Act

� See Annex A of the document Commissioning for Health and Well-Being and the Joint Planning and Commissioning Framework for Children, Young People and Maternity Services (March 06)

� Lancaster Y. P. (2006) Listening to Young Children: respecting the voice of the child, in G. Pugh and B. Duffy (eds.) Contemporary Issues in the Early Years’ (4th Edition) London: Sage Lansdown, G. (2005a)

� www.childrenssociety.org.uk

� www.mencap.org.uk

� www.coram.org.uk

� www.ncb.org.uk

� Sure Start Children’s Centres Practice Guidance, DfES, November 2006 [DQ - website?]

� The Children and Young People’s Plan (England) (Amendment) Regulations 2007 S.I 2007 No 57 came into force 19 February 2007

� � HYPERLINK "http://www.dh.gov.uk/en/Publicationsandstatistics/Publications/PublicationsPolicyAndGuidance/DH_072604" ��www.dh.gov.uk/en/Publicationsandstatistics/Publications/PublicationsPolicyAndGuidance/DH_072604�

� Consultation on draft statutory guidance on Contactpoint launched 4 May – See http://www.dfes.gov.uk/consultations/conDetails.cfm?consultationId=1482

� Strong and Prosperous Communities the Local Government White Paper (Oct 2006)

� www.tda.gov.uk

� www.4children.org.uk/

� A Code of Practice on the Provision of Free Nursery Education Places for Three and Four-Year-Olds, DfES, Feb 2006

� Childcare Sufficiency Assessments Guidance for Local Authorities, DfES, 2007

� Guidance on LSCBs covering their role and operation can be found at http://www.everychildmatters.gov.uk/lscb/

PAGE
15

