PART 1

(OPEN TO THE PUBLIC)
ITEM NO.

REPORT OF THE LEAD MEMBER FOR EDUCATION

TO THE CABINET MEETING

ON

30th April 2003

TITLE: Delivering Early Years Services for the future.

RECOMMENDATIONS: That Cabinet members consider the options put to them in the report with a view to agreeing option v) which will enable services for young children and their families to be joined up and delivered more effectively.

EXECUTIVE SUMMARY: The report sets out the current situation in relation to Early Years services in Salford and seeks to inform members of the current and forthcoming issues. The report includes options for change and members are asked to consider the future delivery of services in line with government expectations.

BACKGROUND DOCUMENTS:

· Salford Early Years Development & Childcare Strategic Plan 2001-04

· H.M. Government Inter-departmental Strategic Childcare Review

· Children’s Centres - Developing Integrated Services for Young Children & their Families - Interim Guidance

· Extended use of schools – guidance

· Comprehensive Performance Assessment – BVPIs 2003-04

· Serving Children Well: a new vision for Children’s services

(Available for public inspection)

ASSESSMENT OF RISK: See options for change

SOURCE OF FUNDING:

· DfES – Early Years Development & Childcare Partnership funding

· Surestart Partnership

· Local Authority RSG

LEGAL ADVICE OBTAINED:

FINANCIAL ADVICE OBTAINED: Robert McIntyre – 14 February 2003

CONTACT OFFICER: Helen Hayes – Head of Early Years, Play & Childcare Services

WARD(S) TO WHICH REPORT RELATE(S): All wards

KEY COUNCIL POLICIES:

· Community Plan

· 6 Pledges

· Salford Early Years Development & Childcare Plan

· Surestart Plan

· Education Development Plan

· Economic Development Plan

DETAILS (Continued Overleaf)

1. Introduction.

1.1
For many years now, Salford City Council has been committed to the development of Early Years provision. This has included nursery education within schools, the Early Years Centres, the Portage Service and the Sponsored Childminding Scheme. Multi-agency work has also been developed over the last 2 years to provide integrated sponsored placements within the non-maintained sectors in order to increase support to Children in Need and their families.

1.2
Following the development of the Early Years Partnership in 1997, led by the LEA, it was recognised that merging early years and childcare services would lead to improved strategic planning and delivery. This led to the transfer of the Playcare Unit to Education & Leisure and subsequently responsibility for the running of the four Early Years Centres. This was followed in 2001 by transfer of the Local Authority’s statutory obligation for ‘retained functions’ following the transfer of Daycare Inspection & Registration responsibilities from Social Services to OFSTED’s Early Years Directorate.

1.3
The School Standards & Framework Act 1996, which sets out the duty of every Local Authority in relation to Early Years development was superseded in 1998 with the extended remit of not just the development of early education for 3 & 4 year olds but also the development of childcare for 0-14 year olds. (This includes the provision of childcare for young people with disabilities up to the age of 16 years.)

2. Current drivers at national level.

2.1
Children & Young Persons Unit:

The Unit is responsible for co-ordinating policies that affect 0-19 year olds across Government and is finalising an overarching strategy for all Children & Young People which will contain a high level vision and a set of principles to which all policies and services for children and young people should adhere. This will include:

· Local strategies which will articulate the outcomes that the Government wishes to see for children and young people, guided by a framework within which future policy making should take place.

· Initiatives such as Surestart (0-4), Children’s Fund (5-13) and Connexions (14-19) will be seen to influence the delivery of mainstream services enabling them to be joined up and better able to meet the diverse needs of Children & Young People.

2.2
Interdepartmental Childcare Review – December 2002

This review was set up to develop a vision for 2010 for childcare in England and to inform the 2002 Government Spending Review. It examined evidence on the childcare market, the role of childcare in improving outcomes and the payoff from childcare investment. The review concluded that:

· Childcare alongside other labour market policies enables parents to go out to work and lift their families out of poverty. Childcare also plays a major role in meeting other key objectives, for example; improving educational attainment, reducing crime, improving health, boosting productivity and closing the gender pay gap.

· There are significant benefits to children (particularly very young children and those from disadvantaged backgrounds) when good quality childcare is delivered alongside early years education, family support and health services.

2.3
CPA/Performance Management

Funding is to be integrated increasingly at central and local levels with ultimate integration of childcare funding into Local Authority FSS or a suitable alternative pot for those Local Authorities who perform well.

Investment, set to rise nationally to £1.6bn in 2005-6, must be backed up by reform, which is likely to include:

· Clarity in the role of the Local Authority in facilitating the joining of services and programmes at a local level. Delivery of the Government’s vision will also require Local Authorities over time to extend their remit to take responsibility for delivering Surestart programmes, particularly where such services are being integrated with childcare and early years education on the ground.

· A clear performance management framework to be put in place in line with the Local Government White Paper. Performance Indicators to be included are currently some of those set in the Early Years Development & Childcare Plan, particularly in relation to Early Years Education.

2.4
Extended use of schools

An extended school is one that provides a range of services and activities often beyond the school day to help meet the needs of its pupils, their families and the wider community.

The Education Act 2002 supports school governing bodies in developing such facilities by:

· Enabling governing bodies directly to provide facilities and services that benefit pupils, families and the local community.

· Providing flexibility for governing bodies to enter into agreements with other partners to provide services on school premises.

· Laying down minimum safeguards such as the requirement for governing bodies to consult partners, review existing local services and link up with existing community strategies before developing services

Many schools in Salford are already providing some extended services such as adult education, study support, sports programmes and childcare facilities.

2.5
Serving Children well – developing prevention strategies

The ‘New vision for children’s services’ published recently has been developed between the LGA, NHS confederation and the Association of Directors of Social Services. The paper describes:

· A new vision for the delivery of children’s services. Its opening paragraph states, ” Providing a safe and supportive environment for children has to be at the heart of public services.”

· How local areas can co-ordinate and plan to meet the needs of children and adopt a new approach to delivering services to minimise gaps and speed up responses to children and families. Local government and the health service have key roles in providing services for children. Early Years services are an important element of this new model with their unique ability to offer support to children and families at an early stage.

2.6
Children’s Centres – Developing Integrated Services for Young Children & their Families

The Education Secretary has recently announced detailed spending plans for the £4bn promised in the Spending Review by 2005-6. The money will allow the creation of more childcare places and the setting up of Children’s Centres in disadvantaged areas. Interim guidance has just been published which invites Local Authorities to work with the Surestart Unit to develop this next phase of the Government’s Strategy to deliver better outcomes for children and families.

The core offer for Children’s Centres should include:

· Early Education integrated with childcare

· Family support and outreach to families

· Child and family health services

In addition, a Centre will act as a service hub within the community for parents and providers of childcare services. Centres should have links with local training and education providers, Jobcentre Plus and Children’s Information services.

Each Local Authority has been given a target number of children to reach by March 2006 and catchment areas will be focused on the 20% most disadvantaged wards.

It is the Government’s intention to reach all children under five in the 20% most disadvantaged wards by 2010. Salford’s target is 6,731 children under five, with total indicative funding being made available through the Early Years Development & Childcare grant of £4,198,333. (£1,164,296 – revenue and £3,034,037 capital)

2.7
Children’s Trusts

In Salford, the Children’s Services Planning Forum has been established and work has begun to define the strategic role of the Forum in shaping the future delivery of children’s services with the Forum expressing an interest in piloting a ‘Children’s Trust.’

The proposal to pilot Children’s Trusts was raised in the spending review, as part of the crosscutting review of Children at Risk. The government’s aim is to enable local partners to jointly plan, commission, finance and deliver services for children, thus improving co-ordination and cutting through inter-agency boundaries.

3 Current issues at local level

3.1
Developments in Nursery Education provision.

The development of Early Years Education has been integral to the Government’s Childcare Strategy. Whilst Salford has funded nursery and reception classes for many years, this has provided limited choice for families. The introduction of Nursery Grant funding for 3 and 4 year olds opened up that choice and there are now 48 non-maintained sector providers of nursery education in the City, many of whom provide wraparound childcare.

Legislation will be introduced next year, which will place a duty on the Local Authority to ensure that there is sufficient part-time provision for 3 year olds and full-time provision for 4 year olds for those parents who want it. Whilst the funding for these developments within the non-maintained sectors has been routed through the EYDCP, from April 2003 this has been calculated in the FSS.

Given that the funding is now set to follow the child and the source of all funding for nursery education is through FSS, it is estimated that there is insufficient funding to meet the government’s requirements for next year while at the same time continuing to fund current arrangements.

3.2
Supporting the EYDCP

The Government states that, since 2001, it has increased the amount of funding through FSS for under fives. This increase in funding has been to enable the LEA to begin to mainstream the work of the EYDCP.

This includes:

· Children’s Information Service (now a requirement under the Education Act 2002),

· Qualified Teacher input into the non-maintained settings in order to ensure quality of provision

· Area SENCOs who support setting based SENCOs in the non-maintained sectors in order to support integration of children with special needs.

New Performance Indicators are to be introduced which will monitor the impact of these areas of work.

The work of the EYDCP is managed through the Early Years, Play & Childcare Service, the majority of whose staff are funded through temporary external grant funding.

Whilst the current activity is that of intensive development of new places across the City, there will be a need for a strategy to sustain these places. It is not anticipated that staff numbers will need to continue at the current level but once the funding comes to an end, there will be a need to retain some elements of the service in order to support providers for the future and aim to secure the quantity and quality of the provision which has been developed.

Guidance on the production of the new Local Authority (EYDCP) Strategic Plan for 2004-06 is due out in July. It is expected that this guidance will ask Local Authorities to lay the foundation for the future of Early Years Services and, given the amalgamation of Surestart, Early Years and Childcare into one unit, it is anticipated that there will be some streamlining of targets and funding.

3.3
Mainstreaming Surestart activity

The Government has indicated that future delivery of early years services will be based on the lessons learnt through Surestart. At national level the Surestart Unit has been moved from the DoH to DfES and joined up with the Early Years and Childcare Unit. Future joined up services are to include early years education, childcare, family support and health services. Some of the activities in Surestart programmes in Salford have already begun to have a positive effect on children and families and whilst we will not fully recognise the outcomes for several years yet, the City Council and its partner agencies have signed up to a commitment to mainstream the programmes.

3.4
Primary School Review

The primary school review currently underway in Salford seeks to remove surplus places from primary schools. This will have a bearing on future developments as surplus nursery and reception class places will also be removed and capacity within schools could be used to support the development of extended schools.

4. Conclusion

4.1
The indicators discussed above show that there is an increasing emphasis on more streamlined and integrated approaches to childcare and early years provision, and Local Authorities are expected to make a key contribution to the future delivery of Children’s Services.

4.2
Taking into consideration these developments, it is timely for members to consider the following options:

i) No change – Whilst this is put forward as an option, the implications for the City Council would be additional financial demands to meet the likely shortfall in funding identified in paragraph 3.3 and potential impact on future CPA judgements relating to Performance Management of targets for provision of Early Years services. We will also be ill equipped to deal with future developments and miss the opportunity to modernise services.

ii) Review Early Years Education – Given the introduction next year of the minimum requirements and the likely pressures on funding, this is an opportunity to review provision and possibly to reinvest some of this funding into supporting schools and other early years services.

iii) Review Early Years Education and Childcare services – this would include option ii) but would also provide an opportunity to assess the impact of the EYDCP delivery team, ensure Early Years Centres are delivering the vision set out in the 1999 review, assess pre-school provision for children with special needs with a view to supporting the SEN Strategy and evaluate the impact of Surestart on these services.

iv) Review Early Years Education, Childcare and Family Support services – this would include option iii) but would entail a crosscutting review with Community & Social Services. This would enable the Local Authority to review all their Early Years and Family support services, prepare for Children’s Centres and lay the foundations for future services.

v) Review Early Years Education, Childcare, Family Support and Health Services – this would be a fundamental cross-cutting Early Years Review across all agencies which currently provide services for young children and their families but which do not at present operate in a particularly joined up way. This would provide the opportunity for the Children’s Services Planning Forum to modernise services and implement the lessons learned from Surestart.

5.
Recommendations:

Given the drivers for change outlined in this paper, it is recommended that members support option (v), i.e. a cross-cutting and strategic review of Early Years Education, Childcare, Family Support and Health Services.
The proposed timescale for such a review would be to begin preparatory work, such as agreeing the scope of the review across the partner agencies, identifying and allocating resources to carry out the review and beginning the collection of data, across the summer months with a view to starting the review proper in October after the OFSTED inspection of the LEA. This is because it is anticipated that preparation for the OFSTED inspection may take up a significant amount of officer time.

