
SECURING SUFFICIENT CHILDCARE

RESPONSE TO THE CONSULTATION
Contents

Page
Introduction

 2

Our Approach

 2

The Consultation

 3

Consultation Questions and Summary of Responses
 3

Next Steps

 13
Introduction

1. The Childcare Act 2006 fulfils the Government’s commitment to give every child the best start in life and parents greater choice about how to balance work and family life. The Act places duties on English local authorities to secure sufficient childcare to enable parents to work or train and gives them powers to support their expanded role as lead facilitators of the childcare sector.

2. Section 6 of the 2006 Act gives local authorities a new duty to secure, so far as is reasonably practicable, that the provision of childcare (whether or not by them) is sufficient to meet the requirements of parents in their area in order to enable them to work or undertake education or training leading to work. Section 7 gives them a related duty to secure free early years provision for pre-school children of a prescribed age. Sections 8, 9 and 10 are concerned with the powers of local authorities in relation to the provision of childcare. Section 13 gives them a duty to provide information, advice and training to childcare providers and practitioners.

3. These duties should be seen in the context of Section 11 of the 2006 Act, which gives local authorities a related duty to undertake childcare sufficiency assessments, the first of which must be completed within one year of the duty coming into force in April 2007. The assessment is a necessary step towards securing sufficient provision, enabling local authorities to identify gaps and establish plans to meet the needs of parents. Guidance on completing this assessment can be found in the publication Childcare Sufficiency Assessments: Guidance for Local Authorities.
4. Following on from those assessments, the Securing Sufficient Childcare guidance is concerned with securing sufficient accessible, flexible, affordable childcare to meet parents’ needs. It is statutory guidance in relation to sections 6, 7, 8 and 13 of the Act.
Our Approach
5. The Government wants to see local authorities’ role within the childcare market bearing a greater similarity to the role they carry out in other mainstream children’s services. Their work in securing sufficient childcare will take place within the context of the Joint Commissioning Framework for Children, Young People and Maternity Services. It will consist mainly of facilitating and supporting the market, but with some direct commissioning through the delivery of the free entitlement for 3 and 4 year olds.
6. Securing sufficient childcare is the fourth step in the Joint Commissioning Framework as it relates to the childcare market. The first three steps – analysing demand, mapping supply, and mapping supply to demand – together make up the Section 11 duty to assess the sufficiency of childcare, covered in the separate guidance Childcare Sufficiency Assessments: Guidance for Local Authorities.
The Consultation
7. During the 12 week formal consultation period (7 February to 6 May 2007) a total of 49 responses were received. They came from a range of groups including 23 local authorities, 12 representative organisations and a number of childcare providers. We also conducted informal discussions with a number of Government Departments and key stakeholders.
8. A number of responses to the Childcare Sufficiency Assessment consultation also raised issues relating to securing sufficiency. These points have been fed into the development of the Securing Sufficient Childcare guidance and regulations.
Consultation Questions and Summary of Responses
9. The section below summarises the responses that were received in the public consultation and gives the Government’s response. The summaries do not include every point made during the consultation, but try to capture the key issues that were raised. Unless otherwise stated, references to specific numbered paragraphs refer to the final version of the Securing Sufficient Childcare guidance.
1
Does the guidance set out a clear statutory framework for the duty to secure sufficient childcare?
10. 54% felt that the guidance set out a clear statutory framework, with 39% feeling that it was partly clear. Only 7% believed that the guidance did not set out a clear framework.
11. A number of respondents thought that the guidance should identify the range and potential of funding streams, in order to raise awareness of what was available.
12. Some respondents asked for clarification and further guidance on issues in the statutory framework. In particular, some thought that there was confusion about the ages of children with disabilities and special educational needs who are covered by the duty; and some thought that the guidance should specifically mention the importance of later year’s provision.
13. Some respondents were concerned about the use of the phrase ‘reasonably practicable’, considering that it weakened the duty to the extent of giving local authorities a ‘get out clause’, which might result in some taking no meaningful action. Some also felt that, even though the guidance contained a list of factors which could be regarded as benchmarks, it would be extremely difficult to quantify sufficiency.
14. Some respondents said there should be greater focus on the need for more high quality childcare.
Response

15. Funding for local initiatives can come from a variety of sources depending on the type of action taken and local circumstances. The majority of the funding to support local authorities’ market facilitation role is, however, expected to come from the General Sure Start Grant, as set out in the Draft Regulatory Impact Assessment that accompanied the draft guidance at consultation. We have now clarified the position further with an additional section in the ‘Introduction’ of the Securing Sufficient Childcare guidance which outlines our expectations and gives details of some of the funding streams available, including funding for the free entitlement to early education, children’s centres and extended schools (see Introduction).
16. The consultation version of the guidance followed section 6(5) of the Childcare Act 2006 by stating that, for a disabled child, the section 6 duty does not apply on or after their 18th birthday. In other words, the duty applies in relation to disabled children aged 0 to 17. It is important that the age range is clearly apparent in the guidance and we have accordingly added a new sentence in paragraph 5.27 to make the position clearer. Further references have been added to the guidance to ensure that the importance of provision for older children is fully brought out. These include outlining the importance of securing childcare for older children that both enables their parents to work and gives young people the opportunities to develop their skills (paragraph 2.5) and emphasising the benefits of extended services for school aged children (paragraph 5.1)
17. ‘Reasonably practicable’ is a legal term and whether a specific action is reasonably practicable or not can only be properly decided in a court of law. Paragraphs 44 to 48 of the draft guidance did, however, attempt to clarify its meaning in general terms. We have revised this section to clarify further what type of factors go to make up the ‘state of the childcare market’ and the role that childcare sufficiency assessments will play in identifying this baseline. We have also added lines emphasising that the local authority will need to work to overcome constraints over time (paragraph 2.23).
18. Similarly, as ‘sufficiency’ is chiefly about meeting needs, it will be different in different circumstances. It is however, likely to include all of the ‘benchmark’ characteristics set out at paragraph 2.15. As the Securing Sufficient Childcare guidance states, local authorities will have a clearer idea of childcare needs that are not being met in their area from their childcare sufficiency assessments, which must be completed by April 2008 (when the duty to secure sufficient childcare comes into force).
19. ‘Quality’ is a key characteristic of sufficient childcare. We have amended the guidance to make this more apparent at the start and throughout the document by, amongst other things, including quality as one of the ‘guiding principles’ outlined in paragraph 4.8, and extending and moving the section on ‘Quality and Standards’ to the start of Chapter 5. This section now emphasises the importance of high quality childcare in improving children’s outcomes and describes the ways local authorities can work with providers, such as through Continuous Quality Improvement schemes, to increase the quality of provision.
2
Is the guidance clear in relation to the different roles expected of the local authority, schools, childcare providers and other players in the childcare market?

20.
42% of respondents felt that the guidance was clear on the roles of the different players in the market. 51% felt it was partly clear and only 7% felt it was not.

21.
30% of respondents who wanted clarification felt that the expectations of local authorities were clear, but that further explanation was needed in relation to other stakeholders. 51% asked for clarification on the role of schools in the childcare market, how they should work with local authorities, and particularly the relationship between extended schools and providers in the local childcare market. Some respondents said that partnerships between local authorities and providers would be vital to ensure sufficient and appropriate childcare could be secured.

22.
Some respondents said that they would like more guidance relating to the local authority and Ofsted regulation and inspection processes. There was some concern about possible divergence between Ofsted inspection outcomes and local authorities’ knowledge of a setting, and that the latter might have to support settings that they felt to be of poor quality.
23.
Some respondents expressed concerns about the delivery of the free offer for 3 and 4 year olds, including the amount of funding, and how it is allocated to different providers, as well as practical issues for providers surrounding the increase to 15 hours. It was also felt that the additional funding that local authorities would be able to provide to support childcare provision in their areas should be distinguished from the free entitlement funding.

Response
24.
The duties are for local authorities to fulfil and so the guidance is primarily addressed to them. Whilst other partners do have roles to play, the guidance stresses in the first paragraph and throughout that local authorities should work in partnership with parents and childcare providers. This guidance, however, does not attempt to place any additional requirements on them. We have also revised this guidance to clarify issues for extended schools, and children’s centres (in paragraphs 4.24 – 4.26) and for local health services (in paragraph 5.30). In addition, the Department will be holding events to help ensure that providers are fully engaged with this duty.
25.
As paragraph 4.13 of the Securing Sufficient Childcare guidance states, local authorities can choose to place particular expectations or requirements on the providers they support. These will vary depending on local circumstances and it would not be helpful for the Government to require local authorities to impose particular requirements on providers. Chapter 1 has, however, been strengthened to highlight the importance, and ensure the effectiveness, of consultation between local authorities and childcare providers.

26.
It is the responsibility of Ofsted to assure the quality of settings. As the guidance makes clear, local authorities should work within this framework to help settings meet the recommended standards and to provide the highest quality service to families. As stated in paragraph 19 above, the guidance has been amended to ensure that securing high quality provision is seen as a key responsibility of local authorities. In addition, the “Quality and Standards” section in Chapter 5 has been amended to include added emphasis on Quality Improvement Schemes.
27.
A number of the issues raised in relation to the funding of the free entitlement to early education were the subject of the consultation on Schools, Early Years and 14-16 Funding 2008-11. This consultation closed on 1 June 2007, and initial announcements were made in June 2007. These will be followed by more detailed implementation guidance later in the year. The Department will be working through Childcare Regional Networks to assist local authorities in rolling out the extended entitlement.
20. In addition, the practicalities of the extended offer are currently being modelled by 20 pathfinder authorities. The Department will also consult on the regulations and guidance relating to the extension of the free early years entitlement, and issue the final version, before the policy is implemented. A paragraph has, however, been added to the guidance (at paragraph 4.23) to clarify the differences between funding allocated to providers to deliver the free entitlement to early education and other financial support that may be made available.
3
Does the guidance clearly set out the levers available to local authorities to fulfil the duty to secure sufficient childcare?
29.
49% responded yes, 12% no, and 39% felt that the levers available to local authorities were only partly clear.
30.
A significant number of respondents felt that most of the levers were financial and that it was unclear how these would be funded. A few respondents were concerned that providers in rural or inner city areas may never reach a position of financial sustainability, therefore flexibility was needed to allow ongoing support for them. Some local authorities were concerned that, without knowledge of their 2008 budget and beyond, they were not in a position to consider the commissioning process as they were unsure of the financial start up costs, and incentives for new providers.
31.
33% believed that the levers were clear, provided useful guidance, and were integral with the Joint Commissioning Framework. A few respondents thought the guidance would benefit from more specific advice on how to apply the market levers, especially commissioning services to cover free entitlement; how to support some providers fairly and transparently but withdraw support from others; and on specialised provision, such as childcare for disabled children and services to cover flexible working hours.
Response
32.
As stated above, we have added to the guidance a separate section on ‘Funding’ which clarifies the funding issues mentioned.

33.
This guidance sits within the context of the Joint Planning and Commissioning Framework for Children, Young People and Maternity Services, which has been generally welcomed by respondents. As the guidance emphasises, the commissioning of childcare and other support services should be fully integrated with the delivery of other children’s services. We have strengthened links to the Framework and have added a reference to where local authorities can access further support and guidance (paragraph 4.21).

4
Do the guidance and regulations set out a clear statutory framework for the duty to provide information, advice and training to childcare providers?
34.
73% of respondents thought the guidance and regulations did set out a clear statutory framework. 2% did not, and 23% thought it only partly did.
35.
Most respondents believed this information was clear both in the regulations and guidance, and particularly welcomed the detail given in regard to inclusion, the need for a range of information and training mechanisms, and the need for regular review.
36.
Some respondents considered that more guidance was needed on the level of qualifications to be achieved. There were concerns about whether all practitioners could be trained in time for the Early Years Foundation Stage (EYFS) launch in September 2008; and it was suggested that clarification was needed over local authorities’ ability to charge for information, advice and training.

Response

37.
As outlined above, the section in the guidance on quality has been amended to give added emphasis to the importance of continual quality improvement. The section on the EYFS highlights the timetable for its introduction and the need for local authorities to work with providers to assist them in meeting the requirements of the new framework. A line has been added to paragraph 7.10 to clarify that, while local authorities have the option to charge for information, advice and training, they may in some cases wish to provide it free of charge, or at a discounted rate, to providers in relation to their duty to secure sufficiency.
5 Do the guidance and regulations cover all the matters that it is appropriate for the section 13 duty to cover?

38.
70% responded positively to this question, 9% negatively, and 21% partly positively.
39.
The majority of respondents welcomed the overall aim of section 13, and thought the guidance covered all the appropriate matters in relation to providing information, advice and training. They also fully supported the need to inform and up-skill providers about the Common Assessment Framework.
40.
Some respondents had concerns about assuring the quality, appropriateness and effectiveness of training and about the capacity to deliver this training locally. Others asked for more detail on the mechanisms that local authorities would use to support accessibility of advice and training.

41.
5 respondents asked for further guidance on ‘hard to reach’ families, specifically mentioning travellers, asylum seekers, and those parents not currently accessing childcare.
Response
42.
A section has been added to Chapter 7 to outline the role local authorities should play in assuring the appropriateness, effectiveness and quality of training. This includes working in partnership with the Children’s Workforce Development Council and Ofsted. We have also added a range of suggested mechanisms that authorities could use to support the accessible of support.
43.
Local practitioners will be best placed to understand, and meet the needs of, disadvantaged families and other groups. The guidance has been amended to include the groups highlighted and Chapter 5 has been extended considerably. Additional advice has been added to Chapter 5 on providing appropriate support to childminders to meet the needs of these families.

6. Do the guidance and regulations satisfactorily cover the issue of securing sufficient childcare:
6 a) for disabled children and children with disabled parents?
44.
54% of respondents believed that the guidance and regulations did satisfactorily cover securing sufficient childcare for disabled children and children with disabled parents. 35% felt it did in part and 11% felt that it did not.
45.
Significant numbers of respondents asked for clarity on the funding regime that would accompany the new duty to support disabled children. It was also suggested that the guidance should signpost which funding streams could be used to support disabled children.
46.
Some respondents said that there should be increased emphasis on the childcare needs and the range of issues facing disabled parents, and the responsibility of local authorities to this group. 7 respondents believed that more specific information was needed on this area, including detail about how these groups could be identified, how their needs were measured, and how their needs could be met without extra resources. It was particularly felt that specific guidance was needed in relation to meeting the childcare needs and issues facing disabled parents, and the responsibility of local authorities to this group.
Response
47.
As outlined above, the guidance has been amended to clarify how the duty will be funded. This includes references to £340 million of new money which will go towards a package of policies to support disabled children and their families. This incorporates £35 million to fund a pilot project (announced on 21 May 2007 and beginning in April 2008) to provide accessible childcare for disabled children, promote training, and tackle other barriers to accessing childcare. Specific funding will be available to enable the parents of disabled children to increase their involvement in shaping services and for evaluation and benchmarking of good practice on early intervention for disabled children and their families.
48.
The section on ‘Inclusion’ has been amended and extended to provide greater clarity over this area, including: definitions of disability, the existing duties of the local authority and providers; and suggested mechanisms for overcoming barriers. A new paragraph has been added to emphasise the range of issues that may be encountered by families with a disabled parent and what local authorities should do to support them.
6 b) for Black and Minority Ethnic children?

49.
50% agreed that the guidance satisfactorily covered the issues related to securing sufficient childcare for black and minority ethnic children. 47% felt it partly did, and 3% felt it did not.

50.
23% of respondents said it is important that the guidance takes into consideration London’s BME communities, Eastern Europeans and Travellers.
Response
51.
We have amended the guidance to remind local authorities that ‘black and minority ethnic’ groups includes ‘white’ families, such as those from Eastern Europe and have expanded paragraph 2.20. The groups included in this category will vary depending on locations, and authorities will know which groups are most apparent locally. We do not believe that it would be helpful to refer to specific sub-categories, such as London BME communities, in the guidance.

6 c) for children from low income families?
52.
44% of respondents considered that the guidance satisfactorily covered the childcare issues of this group. 9% felt it did not and 47% felt it did in part.
53.
28% of respondents welcomed the emphasis on the take-up of the childcare element of the Working Tax Credit (WTC), but said the guidance should encourage local authorities to facilitate ways to help low income parents claim their full benefits over time. Respondents said it was important that low income parents understood and received help with all their benefit entitlements because it was those benefits that produced stability to families on low incomes.
54.
11 respondents noted that the guidance suggested that local authorities were expected to encourage parents to take-up the childcare element of WTC. However, respondents felt the current WTC might be unattractive to low income parents because of their inherent mistrust of the system.
55.
A few respondents asked for confirmation on what local authorities would use as a definition of low income.
Response
56.
The section in the guidance on ‘Affordability’ has been expanded. It now encourages local authorities to ensure that low-income families have a package of support that meets their needs, and are able to claim the appropriate benefits over time.
57.
Local authorities, Children’s Information Services and JobCentre Plus are working with local parents to ensure they are aware of the benefits they are entitled to and to help them navigate their way through the system. DfES have also undertaken Phase 1 of an affordable childcare campaign to promote the benefits, choices and financial help available. The childcare element of the working tax credit is an integral part of this campaign. Phase 2 will begin in the summer. We are also working closely with Her Majesty's Revenue and Customs (HMRC) to promote the positive effects of tax credits. Currently around 414,000 families benefit from the childcare element, with an average payment of £61 per week. That is twice the number that benefited from Childcare Tax Credit (in Working Families Tax Credit) at its peak, and more than 7 times the number that benefited from the childcare disregard in Family Credit at its peak in 1999. The guidance emphasises the importance of outreach work to reassure parents who are concerned about claiming their entitlement. In addition, from April 2006 the disregard for increases in income from one year to the next rose from £2,500 to £25,000. This ensured that almost all families with increasing income will not have their tax credit entitlement reduced in the first year of the increase, further boosting work incentives and supporting payment of childcare costs.

58.
We have added to the guidance a suggestion that local authorities may wish to use ‘low-income’ as defined for the purpose of administering Working Tax Credits.
6 d) for other groups at risk of social exclusion?

59.
33% believed that the guidance satisfactorily covered the issue of securing sufficient childcare for other groups at risk of social exclusion. 60% felt it partly did and 7% felt it did not.
60.
Some respondents said there was insufficient detail of which groups were included in this category. In addition, respondents also mentioned linking the guidance with the Government’s target to increase the take-up of childcare by low income families, as a contribution to reducing child poverty (PSA2B), and with the children’s centre guidance.
Response
61.
It would not be possible to mention all families that may be considered to be ‘at risk of exclusion’ not least because that will vary over time and between areas. The list at paragraph 2.20 has, however, been expanded to encompass many of the groups mentioned; and the section on affordability has been expanded to increase the emphasis on partnership working.
62.
The PSA2B target cycle will come to an end in 2008, so it would be inappropriate to mention the target specifically. Reducing child poverty is, however, a key aim of the sufficiency duties, and this is emphasised throughout the guidance. A new paragraph has been added to paragraph 4.24, emphasising the link with guidance used in setting up children’s centres.
Is there anything in the guidance or regulations that you think is wrong or unhelpful?
63.
There were 40 responses to this question. 70% thought there was and 30% felt there was not.
64.
15% asked for more guidance on the low take up of funded places for 3 and 4 year olds because of part-time working, working patterns such as weekends and shift patterns, and problems in travelling to work.
65.
5 respondents thought that reducing the price of childcare settings whilst still maintaining their sustainability was not feasible, and that in some areas long term support could be the only way to enable affordable childcare to be provided. 5% noted that second tier authorities had not been defined in the guidance, and that their role was unclear to external partners.
Response
66.
As mentioned previously, 20 pathfinders are piloting the move to an extended, more flexible free entitlement and specific guidance will be issued on this area. The guidance has been amended to emphasise the importance of achieving affordability, whilst ensuring that providers are sustainable. Also, the section on financial support has been altered slightly to further clarify the particular circumstances when more long term support may be considered.
67.
This guidance and the sufficiency duties are for upper tier local authorities. The existence and relationship with second tier authorities will vary greatly between areas. Local authorities will need to put in place working relationships that are appropriate for their area. Paragraph 1.13 has been altered to highlight this.

8 Could anything be added to the guidance or regulations to make them more useful?
68.
85% responded ‘yes’, while 15% felt that nothing could be added.
69.
30% of respondents asked for the case studies to be more detailed and to illustrate better how services could be developed. It was also suggested that there could be signposts for people to follow to find out more information, and a toolkit that was specific in assessing childcare would be very useful.
70.
10% said it would be beneficial if the guidance was split into different sections, so professionals could easily identify their own roles.
71.
Other issues raised by a number of respondents, such as definitions of ‘sufficiency’ and ‘reasonably practicable’, have already been referred to in relation to earlier questions.

Response
72.
A number of the case studies have been altered to make the ‘process’ elements clearer and website links have been added so more information can be found easily. Connections to the Childcare Implementation Project have also been strengthened, where more guidance will be added as the duties commence. The Every Child Matters website also contains a toolkit to assist authorities in fulfilling their duty to assess the sufficiency of childcare (section 11 of the Childcare Act 2006). A reference to that has been added in the ‘Introduction’. The Childcare Regional Networks will also provide a forum through which local authorities can develop and share best practice.
73.
As discussed in paragraph 24 of this document, this guidance is for local authorities, although other partners may find it useful as well. We have considered carefully the structure of the guidance and have added further clarification to Chapter 4 to show the roles of providers, children’s centres and schools.

9 Do you have any other comments and suggestions on the guidance and regulations?
74.
There were 39 responses to this question. 64% of respondents made other comments, 36% did not.
75.
41% said there would need to be a clear funding commitment from central government, stating that the new duty would only be possible with on-going public subsidy.
76.
21% reiterated that they welcomed the new duty to ensure that there was sufficient childcare for parents wanting to enter employment or education and training leading them into work. A number of respondents felt the guidance needed to be clearer about its statutory status. They asked for clarification on what was prescriptive and what was flexible, for local authorities to decide depending on local circumstances.
77.
Some respondents asked for additional guidance on consulting with parents and providers and for more in-depth information about communicating the assessment.
Response
78.
The guidance has been amended to outline the funding available. The Government’s commitment to this agenda has been outlined in the 10 year childcare strategy and, in legislation, in the Childcare Act 2006. Future funding will be decided as part of the 2007 Comprehensive Spending Review. A line has also been added to the ‘Introduction’ giving increased clarity on which of the chapters are statutory and what that means.

79.
The section on consulting with providers has been expanded and strengthened to ensure that local authorities follow a structured, well publicised and on-going consultation, and that the views of providers are fed into the local authority decision making process.
Next Steps
80.
The final version of the Securing Sufficient Childcare guidance is being published at the same time as this document. We are also publishing a link to the related regulations on the OPSI website. The regulations will come into force in October 2007, when the duty to provide information, advice and training to childcare providers commences.
81.
The duty to secure sufficient childcare will come into force in April 2008. The other duties and powers contained in sections 8, 9, 10 and 13 of the Childcare Act and covered by this guidance will come into force in October 2007. Section 7 of the 2006 Act, which relates to the provision of the free entitlement to 3 and 4 year olds, will come into force in September 2008.
82.
The final version of the Childcare Sufficiency Assessment guidance continues to be available on the Every Child Matters website, along with additional support tools on carrying out the assessment.
3

