	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT FOR THE STRATEGIC DIRECTOR FOR CHILDREN’S SERVICES

TO THE LEAD MEMBER FOR CHILDREN’S SERVICES

ON 19 JUNE, 2009

TITLE :
Development of outdoor learning environments in childcare settings - Quality
and Access for all young children grant

RECOMMENDATIONS :

That approval is granted to:

1
Proceed with the development of the capital programme of the QUALITY AND ACCESS FOR ALL YOUNG CHILDREN - THREE YEAR ALLOCATIONS OF EARLY YEARS CAPITAL GRANT as outlined in this report.
2
Allow the Capital Programme Board to make decisions, within the limitations set out by Salford City Council, to approve projects up to the value of £99,000.

3 Allow Urban Vision to act as agents and Horticon Ltd to act as principal contractors on the programme.

	

EXECUTIVE SUMMARY :

The capital programme is part of the Governments and the Councils strategy policy for the enhancement of early education and care for young aged five years and under in Salford.

	

BACKGROUND DOCUMENTS :

The ‘QUALITY AND ACCESS FOR ALL YOUNG CHILDREN - THREE YEAR ALLOCATIONS OF EARLY YEARS CAPITAL GRANT’ grant letter from the DCSF can be found at the link below. This letter details the grant conditions and guidance to Local Authorities.

http://www.dcsf.gov.uk/localauthorities/_documents/content/2211070003_071129%20letter%20to%20LAs%20re%20capital%20allocations%20-%20final.doc

(Available for public inspection)

The relevant documents contain exempt or confidential information and are not available for public inspection.

	

ASSESSMENT OF RISK:

Medium. The programme of works is made up of a series of smaller capital projects. The major risks to Salford City Council are:

· loss of the capital grant if the project slipped past the end of year three (April 2011).

· reduced ability to raise the standards of childcare and early years education in Salford.

	

SOURCE OF FUNDING:

QUALITY AND ACCESS FOR ALL YOUNG CHILDREN - THREE YEAR ALLOCATIONS

OF EARLY YEARS CAPITAL GRANT – 2008-2011 - £2,735,091

	

COMMENTS OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES (or his representative):

LEGAL IMPLICATIONS

A number of the capital projects will be delivered to benefit private, voluntary and independent childcare providers. Some of these providers will own the freehold on the property. Formal agreements with these providers have prepared by colleagues in Salford City Council’s Legal Section and will protected Salford City Council against any potential loss of capital grant through the imposition of claw-back by the DCSF.

Contact: Chidi Ebizi - 7933123

FINANCIAL IMPLICATIONS

The programme of works is being financially controlled by out-stationed colleagues from the finance team in Customer and Support Service.

Contact: Michelle Perry – 778 0234

COMMUNICATION IMPLICATIONS:

The programme board and project worker will communicate to the end users involved in the scheme. Each individual project will be allocated a named Project Worker.

VALUE FOR MONEY IMPLICATIONS:

By using the Partnering contacts through Urban Vision and by working closely with colleagues in Urban Vision we plan to create a value for money programme by ensuring that cost are closely managed and economies of scale opportunities are taken.

CLIENT IMPLICATIONS:

None

PROPERTY:
In relation to the issue covered under 1. LEGAL IMPLICATIONS. Childcare settings owned by the LA (including maintained schools) will benefit from investment to improve their outdoor environment. Childcare settings owned by other parties will also benefit from external improvement work and this will be referenced in the formal agreement mentioned in LEGAL IMPLICATIONS above.

Contact: Chidi Ebizi - 7933123

HUMAN RESOURCES (if applicable):

None

	

CONTACT OFFICER :
Lynda Trueman – 0161 778 0175

	

WARD(S) TO WHICH REPORT RELATE(S): All (city-wide)

	

KEY COUNCIL POLICIES:

All relating to parents and children, inclusion and access education, health, training, employment and childcare.

	

DETAILS

1.0 Background
1.1 The QUALITY AND ACCESS FOR ALL YOUNG CHILDREN - THREE YEAR ALLOCATIONS OF EARLY YEARS CAPITAL GRANT letter from the DCSF to Local Authorities provides guidance to Local Authorities to discharge it’s duties under the Childcare Act 2006, Chapter 21, to allocate capital funding to support the development of childcare and early years education, in line with the Early Years Foundation State Curriculum (EYFS) and the statutory duties to (a) secure sufficient childcare to meet the needs of working families in every area and (b) improve well-being for all under 5s and reduce the inequalities between those with the poorest outcomes.
2.0
Details

2.1
Over recent months a group of officers from the Sure Start and Extended School Services team and the School Improvement team have been developing a strategic approach to matching the resource of the grant to the needs of childcare settings in Salford to develop and enhance care and early years education. This group agreed to focus on the development of the outdoor environment in line with the Early Years Foundation Stage (EYFS) to create more effective learning opportunities for children in Salford settings.
2.2
A project group has been established to develop an exemplar design at Lark Hill Children’s Centre. (reference Children’s Services Lead Member Report: External Works to Outdoor Learning Environment – Larkhill Children’s Centre. July 2008). This project was successfully completed

2.3
Following on from this work a Capital Programme Board, made up of officers from Children’s Services has been established to manage the roll out of future projects across Salford.

2.4
It is anticipated the over 40 individual capital projects will form the total capital programme. Each one of these projects will be site specific and develop as discrete projects, supported by an officer from Children’s Services. This officer will work directly with the childcare setting, support the setting through the capital project and maintain their support to enable maximum benefit for the setting from the capital investment.

2.5
In addition to the capital programme a training and development strand has been established to support childcare settings to develop their understanding and use of outdoor learning environments, in line with the requirements in the EYFS.

3.0
Conclusion
3.1
To proceed with the development of the capital programme of the QUALITY AND ACCESS FOR ALL YOUNG CHILDREN - THREE YEAR ALLOCATIONS OF EARLY YEARS CAPITAL GRANT as outlined in this report.
3.2 To allow the Capital Programme Board to make decisions, within the limitations set out by Salford City Council, to approve projects up to the value of £99,000.

3.3 That Urban Vision act as agents and Horticon Ltd act as principal contractors on the programme

PAGE
4
R:\paul.walshuser\Sure Start Capital\Lead Member Report Fiddlers Lane Additional Work.doc

