

Inspection report for early years provision

Unique Reference Number	300059
Inspection date	07 September 2007
Inspector	Yvonne Victoria Facey
Type of inspection	Childcare
Type of care	Childminding

ABOUT THIS INSPECTION

The purpose of this inspection is to assure government, parents and the public of the quality of childcare and, if applicable, of nursery education. The inspection was carried out under Part XA Children Act 1989 as introduced by the Care Standards Act 2000 and, where nursery education is provided, under Schedule 26 of the School Standards and Framework Act 1998.

This report details the main strengths and any areas for improvement identified during the inspection. The judgements included in the report are made in relation to the outcomes for children set out in the Children Act 2004; the National Standards for under 8s day care and childminding; and, where nursery education is provided, the *Curriculum guidance for the foundation stage*.

The report includes information on any complaints about the childcare provision which Ofsted has received since the last inspection or registration or 1 April 2004 whichever is the later.

The key inspection judgements and what they mean

Outstanding: this aspect of the provision is of exceptionally high quality

Good: this aspect of the provision is strong

Satisfactory: this aspect of the provision is sound

Inadequate: this aspect of the provision is not good enough

For more information about early years inspections, please see the booklet *Are you ready for your inspection?* which is available from Ofsted's website: www.ofsted.gov.uk.

THE QUALITY AND STANDARDS OF THE CARE

On the basis of the evidence collected on this inspection:

The quality and standards of the care are satisfactory. The registered person meets the National Standards for under 8s day care and childminding.

WHAT SORT OF SETTING IS IT?

The childminder has been registered since 1990. She lives with her family in Sheffield. The ground floor rooms of the house are used for childminding. There is a fully enclosed area for outdoor play. The childminder is registered to care for a maximum of five children at any one time. Currently she is not caring for any children.

When a provider does not have children on roll at the time of the inspection, inspection judgements are based on evidence gathered from discussions with the provider and an inspection of the premises, equipment and relevant documentation.

As there are no children on roll, the quality of the provision cannot be judged better than satisfactory because there is no reliable evidence on which to assess its impact on children.

THE EFFECTIVENESS OF THE PROVISION

Helping children to be healthy

The provision is satisfactory.

The childminder has a sound understanding of suitable procedures to promote children's good health, by ensuring that positive steps are taken to prevent the spread of infection and appropriate measures are put in place when children are ill. (National Standard 7: Health)

The childminder ensures that food and drink for children should be adequate, properly prepared, nutritious and complies with dietary and religious requirements. (National Standard 8: Food and drink)

Protecting children from harm or neglect and helping them stay safe

The provision is satisfactory.

The premises are safe, secure and include the necessary facilities for children. The childminder demonstrates an awareness of how to ensure the environment is made welcoming to children. (National Standard 4: Physical environment)

The furniture, equipment and toys are safe and appropriate for the needs of children. (National Standard 5: Equipment)

The childminder understands how to promote children's safety and takes precautions to prevent accidents. (National Standard 6: Safety)

The childminder has a sound knowledge of child protection procedures approved by the Local Safeguarding Children Board, and is aware of her responsibility to protect the welfare of the child. (National Standard 13: Child Protection)

Helping children achieve well and enjoy what they do

The provision is satisfactory.

The childminder has a satisfactory knowledge of how individual children, develop and learn. (Standard 3: Care, learning and play)

Helping children make a positive contribution

The provision is satisfactory.

The childminder has an appropriate knowledge and awareness of the importance of treating each child with equal respect and concern. (National Standard 9: Equal opportunities)

She is aware that some children may have learning difficulties or disabilities, and understands the importance of working in partnership with parents and with other professionals to promote the welfare and development of the child. (National Standard 10: Special needs)

The childminder shows a willingness and commitment to working with parents to manage children's behaviour in a consistent way which promotes the child's welfare and development. (National Standard 11: behaviour)

She has a satisfactory understanding of the need to develop a strong partnership with parents, taking into account their differing needs. (National Standard 12: Working in partnership with parents and carers)

Organisation

The organisation is satisfactory.

The childminder is aware of the duty to ensure that other people living or working on the premises are suitable to be in contact with children. (National Standard 1: Suitable person)

She understands the importance of working within the constraints of the conditions of registration relating to number of children; and of organising space and resources to best meet the needs of the children. (National Standard 2: Organisation)

The childminder has a sound awareness of the records to be kept and the importance of these. (National Standard 14: Documentation)

Improvements since the last inspection

At the last inspection the provider was asked to consider improving the organisation of her paper work and addressing some safety issues. These recommendations have been successfully completed.

Complaints since the last inspection

Since the last inspection there have been no complaints made to Ofsted that required the provider or Ofsted to take any action in order to meet the National Standards.

The provider is required to have procedures for dealing with concerns and complaints from parents and to keep a record of complaints and their outcome.

THE QUALITY AND STANDARDS OF THE CARE

On the basis of the evidence collected on this inspection:

The quality and standards of the care are satisfactory. The registered person meets the National Standards for under 8s day care and childminding.

WHAT MUST BE DONE TO SECURE FUTURE IMPROVEMENT?

The quality and standards of the care

To improve the quality and standards of care further the registered person should take account of the following recommendation(s):

- There are no recommendations raised, as children were not on roll at the time of inspection.

Any complaints about the inspection or the report should be made following the procedures set out in the leaflet *Complaints about Ofsted Early Years: concerns or complaints about Ofsted's role in regulating and inspecting childcare and early education* (HMI ref no 2599) which is available from Ofsted's website: www.ofsted.gov.uk