

STATUTORY INSTRUMENTS

2007 No.

children and young persons, england
The Early Years Foundation Stage (Welfare Requirements) Regulations 2007
Made
-
-
-
-

Laid before Parliament

Coming into force
-
-

The Secretary of State for Education and Skills, in exercise of the powers conferred by sections 39(1)(b), 43 and 44 of the Childcare Act 2006(
), and having consulted Her Majesty’s Chief Inspector of Schools in England and such other persons as he considered appropriate in accordance with section 43(2), makes the following Regulations:

Citation and commencement

1. These Regulations may be cited as the Early Years Foundation Stage (Welfare Requirements) Regulations 2007 and come into force on [] .

Interpretation

2. In these Regulations—

“the Act” means the Childcare Act 2006;

“the Document” means the Document entitled “the Early Years Foundation Stage Statutory Framework” published by the Secretary of State [insert ISBN number or other reference here];
“corporal punishment” means anything done for the purpose of punishing the child (whether or not there are other reasons for doing it) which, absent any justification, would constitute battery.
Specification of the welfare requirements

3. — LISTNUM "SEQ1" \l 2 It is directed that the provisions relating to the welfare requirements set out in [section 3 of] the Document have effect for the purposes of specifying the welfare requirements under section 39(1)(b) of the Act.

(1) Early years providers to whom section 40 of the Act applies must have regard to the requirements and guidance referred to in [section 3 of] the Document in securing that the early years provision they provide meets the welfare requirements.

Requirement on Chief Inspector to have regard to welfare requirements

4. The Chief Inspector must have regard to the requirements and guidance referred to in [section 3 of] the Document in exercising his functions under Part 3 of the Act.
Prohibition on corporal punishment

5. — LISTNUM "SEQ1" \l 2 An early years provider shall not give corporal punishment to a child for whom he provides early years provision and, so far as is reasonably practicable, shall ensure that corporal punishment is not given to any such child by—

(a) any person looking after children; or

(b) any person living or working on the premises.

(2) A person shall not be taken to have given corporal punishment for the purposes of paragraph (1) if the action was taken for reasons that include averting an immediate danger of personal injury to, or an immediate danger of death of, any person (including the child himself).

(3) For the purposes of paragraph (1) above, “ the premises” means the premises on which the early years provision is to be provided.
[Failure to comply with welfare requirements] notice

6. — LISTNUM "SEQ1" \l 2 Where the Chief Inspector considers that an early years provider to whom section 40 applies has failed or is failing to comply with the welfare requirements in regulations 3 [and 4] and in the Document he may give notice to the early years provider specifying—

(a) in what respect that early years provider has failed or is failing to comply with those requirements;
(b) what action the early years provider should take to comply; and

(c) the period within which that early years provider should take that action, such period to begin with the date of the notice.

(2) The early years provider must comply with the terms of the notice within the period specified in that notice.

(3) A notice under this regulation must be given in accordance with regulation 6.

Service of the [failure to comply with welfare requirements] notice
7. — LISTNUM "SEQ1" \l 2 A notice may be given to the early years provider in question—

(a) by delivering it to him,

(b) by sending it by post,
(c) subject to paragraph (2), by transmitting it electronically.

(2) If the notice is transmitted electronically, it is to be treated as given only if the following requirements are met—

(a) the person to whom the notice is required or authorised to be given must have indicated to the Chief Inspector his willingness to receive notices transmitted by electronic means and provided an address suitable for that purpose, and

(b) the notice must be sent to the address provided by him.

(3) An indication given for the purposes of paragraph (2) may be given generally for the purposes of notices required or authorised to be given by the Chief Inspector under the Act or may be limited to notices of a particular description.

(4) For the purposes of section 7 of the Interpretation Act 1978 (which defines “service by post”) a letter to an early years provider enclosing a notice under this regulation shall be deemed to be properly addressed if it is addressed to him at the correspondence address notified to the Chief Inspector upon the early years provider’s application for registration or subsequently.

Offence

8. — LISTNUM "SEQ1" \l 2 An early years provider to whom section 40 of the Act applies who, without reasonable excuse, fails to comply with the welfare requirements set out in regulations 3 and 4 and in [section 3 of] the Document shall be guilty of an offence and shall be liable on summary conviction to a fine not exceeding level 5 on the standard scale.
(1) Proceedings under this regulation may only be taken by the Chief Inspector.

Minister of State
Date
Department for Education and Skills
EXPLANATORY NOTE

(This note is not part of the Regulations)

These Regulations made under the Childcare Act 2006 specify the welfare requirements that early years providers must secure in providing early years provision. The “Early Years Foundation Stage Statutory Framework”, published by the Secretary of State for Education and Skills (available from []) is given the force of law. Regulation 5 prohibits the use of corporal punishment by early years providers to children in their care. Regulations 6 and 7 set out the procedure to be followed by the Chief Inspector where an early years provider has failed or is failing to comply with the welfare requirements and regulation 8 creates an offence where the welfare requirements are not met by the early years provider.
(�)	2006 c.21.

2
3

