

[Jane Lewis](#)

From Sure Start to children's centres: an analysis of policy change in English early years programmes

**Article (Published version)
(Refereed)**

Original citation:

Lewis, Jane (2011) From Sure Start to children's centres: an analysis of policy change in English early years programmes. [Journal of social policy](#), 40 (1), pp. 71-88.

DOI: [10.1017/S0047279410000280](https://doi.org/10.1017/S0047279410000280)

© 2010 [Cambridge University Press](#)

This version available at: <http://eprints.lse.ac.uk/32289/>

Available in LSE Research Online: August 2013

LSE has developed LSE Research Online so that users may access research output of the School. Copyright © and Moral Rights for the papers on this site are retained by the individual authors and/or other copyright owners. Users may download and/or print one copy of any article(s) in LSE Research Online to facilitate their private study or for non-commercial research. You may not engage in further distribution of the material or use it for any profit-making activities or any commercial gain. You may freely distribute the URL (<http://eprints.lse.ac.uk>) of the LSE Research Online website.

Journal of Social Policy

<http://journals.cambridge.org/JSP>

Additional services for *Journal of Social Policy*:

Email alerts: [Click here](#)

Subscriptions: [Click here](#)

Commercial reprints: [Click here](#)

Terms of use : [Click here](#)

From Sure Start to Children's Centres: An Analysis of Policy Change in English Early Years Programmes

JANE LEWIS

Journal of Social Policy / Volume 40 / Issue 01 / January 2011, pp 71 - 88
DOI: 10.1017/S0047279410000280, Published online: 16 April 2010

Link to this article: http://journals.cambridge.org/abstract_S0047279410000280

How to cite this article:

JANE LEWIS (2011). From Sure Start to Children's Centres: An Analysis of Policy Change in English Early Years Programmes. *Journal of Social Policy*, 40, pp 71-88
doi:10.1017/S0047279410000280

Request Permissions : [Click here](#)

From Sure Start to Children's Centres: An Analysis of Policy Change in English Early Years Programmes

JANE LEWIS

*Department of Social Policy, London School of Economics and Political Science,
Houghton Street, London WC2A WAE
email: j.lewis@lse.ac.uk*

Abstract

Sure Start was set up in 1998 as a flagship policy of the first New Labour government, with the promise of ten years funding. However, in 2003 it was superseded by plans for the establishment of Children's Centres, a universal programme rather than one for disadvantaged areas as in the case of Sure Start local programmes. The government claimed that the shift to Children's Centres represented continuity, but, using historical methods and key informant interviews, this paper shows that there was considerable change, particularly in the programme content and governance of the new centres. The paper explores the reasons for the policy shift in terms of factors arising from changes in government's goals for Sure Start and for children's services more broadly on the one hand, and from evidence of programme failure on the other. It concludes by reflecting on why the shift to Children's Centres was claimed as continuity rather than change, and what this tells us about the nature of policy change.

Sure Start was one of a number of social policy initiatives brought forward by the New Labour government in the late 1990s, which incorporated ideas about the importance of area-based initiatives (in health as well as education),¹ of strengthening communities, of tackling social exclusion and child poverty in particular, of making interventions 'evidence-based' and of 'modernising' public services by encouraging joined-up government and an 'integrated' approach that cut across departmental and professional boundaries (Blair, 1997). Labour made family policy an explicit part of its legislative programme and devoted particularly large expenditure to subsidising part-time early years education for all three and four-year olds and childcare on both the demand and supply sides. The amount spent on Sure Start was less, but it was a 'flagship' policy for the new administration that was also perceived to be popular (Glass, 2006; Eisenstadt, 2002).²

Sure Start was an early intervention programme, intended to bring together a range of services, including family support, health services and support for

special needs as well as childcare and education, in disadvantaged areas. The aim was to 'invest'³ in early childhood and to 'help to ensure that children, particularly those at risk of social exclusion are ready to learn when they arrive at school' (HMT, 1998: para. 1.14). Beginning in 1998 with 60 'trailblazer' local programmes (SSLPs) and with a further 250 SSLPs planned, expenditure was more than doubled in 2000 in order to fund 530 programmes by 2004.⁴ Labour made a ten-year funding commitment to Sure Start and also funded a major national evaluation project.

It took three years for an SSLP to reach maturity, and the final wave of local programmes was not approved until 2002. Yet in 2003 it was decided that SSLPs would be replaced by Children's Centres, which would cover the whole country, albeit with a limited set of services for better-off areas. By 2006, the majority of Sure Start local programmes were functioning as Children's Centres. Naomi Eisenstadt, the Director of the Sure Start Unit set up in 1998 under the auspices of both the DfES and DH, wrote in 2003 to assure Sure Start local programmes that 'by embedding SSLPs in the local authority's strategic vision for the delivery of children's services in your area, we will ensure that the additional Children's Centres' funding will build on what you have already started and improve mainstream services' (Eisenstadt, 2003). In this interpretation, the move to create a network of Children's Centres represented the 'mainstreaming' of Sure Start into a universal service. Indeed, the new Children's Centres were called 'Sure Start Children's Centres', with advice offered by the Sure Start Unit (DfES, 2006) on logos and 'rebranding', reflecting the importance of 'market recognition' in what has always been a mixed economy of early years childcare and education provision. However, some local authorities preferred to refer to the new centres simply as 'Children's Centres' from the first,⁵ and by the late 2000s this usage was also common in many of the policy documents emanating from central government. Indeed, because Children's Centres were to be a universal service, only a minority originated in SSLPs. Many more were added onto schools and to existing early years provision such as neighbourhood nurseries and early excellence centres, and some to primary health care trust buildings and community centres.

This paper examines the extent to which the transition to Children's Centres represented continuity or change, and suggests that while the policy was framed⁶ in terms of continuity, in practice the extent to which changes were made was just as striking. In particular, governance underwent radical change and, while many elements of the Children's Centres' offer looked similar to those of SSLPs, the emphasis was rather different, particularly in the importance accorded childcare and early years education.

The paper uses historical methods to explore, first, the nature of the shift in policy, drawing on the full range of policy documents from the Department of Education and Skills (from 2007 the Department of Children, Schools and

Families), the Treasury, the Sure Start Unit, Parliamentary Papers and the official guidance. The findings of the National Evaluation of Sure Start are used both for the information they provide about the workings of the SSLPs and for the part they played in influencing policy. Second, the paper explores what these sources reveal as to reasons for the policy shift, in terms of changes in the government's own agenda and external pressures. This part of the paper also draws on key informant interviews, which provided very different perspectives on the key reasons for the promotion of Children's Centres,⁷ and documentary evidence from two London boroughs. Finally, the paper reflects on the implications for a broader understanding of policy change, drawing attention to the importance of the role of strategic framing and of the politics of policy-making in particular.

Sure Start local programmes

Provision for young children under four was made the subject of one of New Labour's cross-departmental reviews when it came to power in 1997. Officials from 11 government departments considered academic papers suggesting that evidence from the UK and the US showed that early intervention programmes were important for the development and life experience of children (HMT, 1998; see also Waldfogel, 1999; Melhuish, 2004). The aim of the programme that emerged from the Review process – Sure Start – was intended to improve children's health and their social, emotional and cognitive development, and to strengthen families and communities in disadvantaged areas. School readiness was thus defined more widely than cognitive development, as was also the case with the American Head Start programme, which was begun in 1965 as both a child *and* community development programme in the context of the wider War on Poverty (Zigler and Styfco, 2004). The policy problem was identified by British policy-makers mainly in terms of family functioning and child poverty among the socially excluded, and the thinking behind the creation of Sure Start focused on finding a more integrated approach to tackling social exclusion among young children and their families (HMT, 1998; Glass, 1999). There were large hopes for Sure Start, which was seen as something of a 'magic bullet' that would, in the long term, help to reduce youth crime, teenage pregnancy, family breakdown and poverty. The introductory booklet accompanying the setting up of the fifth wave of SSLPs in 2002 talked of 'breaking the cycle of disadvantage' (DfES, 2001, Foreword). However, Professor Sir Michael Rutter, adviser to the national evaluation project, stated that, in his view, the 'Government statements on what it wanted SSLPs to achieve have lacked both consistency and precision' (Rutter, 2007: 199).

The Sure Start local programmes launched in 1998 offered outreach and home visits; support for families and parents (including support groups, drop-in and parenting sessions); support for good-quality play, learning and childcare;

primary and community healthcare and advice about child and family health; and support for children with special needs. These constituted the core offer, but SSLPs could also provide additional services: for example, advice on housing or welfare benefits. The local programmes could offer a particular service themselves, or give money to a provider to fund more of a particular service (for example, an extra health visitor), or provide information to parents as to where to seek help. As the National Evaluation showed, SSLPs were able to call on different amounts of existing provision, and while most ‘inherited’ reasonable health provision, there was usually little by way of childcare (Allnock *et al.*, 2005). Each SSLP enjoyed autonomy and, while it was obliged to provide the core offer and to work towards nationally determined targets, *how* it did so was up to each local programme to decide.

A set of key principles was laid down for SSLPs in the first official Guidance offered by government: to coordinate, streamline and add value to existing services (which required staff to work in cooperative and new ways); to involve parents; to avoid stigma; to ensure lasting support for children and families; to act in culturally appropriate and sensitive ways; to achieve specific objectives; and to promote accessibility for all local families (DfEE, 1999a). Naomi Eisenstadt (2002: 3, 4) commented that ‘probably’ the most important of these was the injunction to involve parents and carers: ‘The fundamental premise is that better outcomes can only be achieved with the active participation of parents.’ The National Evaluation found that parents were represented on the partnership boards of all the 12 SSLPs studied in depth (Ball, 2002). Parents were also to be the subjects of many dimensions of the intervention. Indeed, only provision for special needs and for early years education⁸ focused on the child alone; other parts of the SSLPs’ core offer were usually focused on the parent and child, or the parent alone (Tunstall *et al.*, 2005a). Many SSLPs expected parents to be present while their children were attending a childcare session at the SSLP in order to learn how to interact with their child (Anning *et al.*, 2005).⁹ Engaging local communities and local parents was central to the ethos of Sure Start (although, turning this on its head, Clark (2006) has argued that Sure Start was as much about the promotion of good parenting and the effective surveillance of mothers in particular (see also Hey and Bradford, 2006)).

Certainly, the national targets for Sure Start reflected the focus on parents (invariably mothers) as much as children. In common with all public services, Public Service Agreements (PSAs) were set by the Treasury for Sure Start. Thus, under the health objective, targets were set for reducing the proportion of mothers who smoked, for increasing the proportion who breastfed and for reducing the proportion of children admitted to hospital. The PSAs for children’s cognitive, social and emotional development proved both hard to measure and difficult to achieve. In practice, as Ellison *et al.* (nd, circa 2004–5: 23, 15) commented, there was an ‘inevitable artificiality about the way activities [in SSLPs] are allocated to

PSA targets' not least because 'the targets themselves were not necessarily what Sure Start has actually been trying to achieve'. Many SSLPs made substantial efforts to increase parental self-esteem and confidence, which were also hard to measure and did not in any case figure in the PSA targets. Sure Start delivered a range of services, depending on local demand and assessment of need. But some targets, for instance achieving a reduction in mothers who smoked, were not necessarily supported by the local community (Fox, 2005). As one London voluntary agency contracted to provide services put it: 'Sure Start is a very target driven process, but parents are told that it is their wishes that are paramount. Often they cannot reconcile these two concepts' (sic) (Westminster Children's Society, 2003: 2).

The PSAs were frequently reviewed and the emphasis shifted substantially over time. The 2002 Spending Review specifically changed the aims of Sure Start to include an increase in the availability of childcare as a separate aim and, by 2004, the provision of childcare was tied firmly to the target of getting parents into employment. But SSLPs did not develop into major childcare providers and in fact the Neighbourhood Nursery Initiative in disadvantaged areas complemented Sure Start in this respect.¹⁰ Norman Glass, who as a civil servant in the Treasury had been involved in the setting up of Sure Start, maintained that supporting parents into work was 'an ambition for which it arguably was not funded, let alone intended' (Glass, 2006: 55). Because of its wide aims, it was possible for Sure Start to mean all things to all people, but the ethos of Sure Start local programmes was centred on local responsiveness, parent participation and child development. There was no specific focus on early years education and care linked to the provision of opportunities for parental employment.

Children's Centres

The core offer for the Children's Centres launched in 2003 was: integrated early education and care, parental outreach, family support, health services, information about other childcare providers and community services, effective links with Jobcentre Plus and workforce training. Children's Centres were to be a universal service, but in the 70 per cent of areas that were better off, the intention was to focus mainly on the provision of an information service. The greatest emphasis was put on the need to provide integrated childcare and early years education, and to reach the most disadvantaged, hard-to-reach parents – both aims being strongly associated with the concern to promote adult employment and to address the issue of workless families, which are disproportionately numerous in the UK compared to other EU Member States (NAO, 2007). The first major report of quantitative findings from the National Evaluation had identified this group as being particularly hard to reach by SSLPs (NESS, 2005). Increasing concern about the evidence-base for programmes delivered by SSLPs, also raised

by the National Evaluation, resulted in an effort to promote more standardised family support programmes from the list issued by the National Academy of Parenting Practitioners, established in 2007.

The principles underpinning Children's Centres were said to be the same as SSLPs; Margaret Hodge, the Minister responsible, told the Select Committee on Education and Skills that Children's Centres would be 'community driven, parent driven and will retain that essence of Sure Start which has made it so successful' (House of Commons Education and Skills Committee, 2005, Q. 479). In 2006, Beverley Hughes, Minister for Children and Families, described the Sure Start local programmes to this Committee in terms of an 'experimental stage', which had let a 'thousand flowers bloom' (House of Commons Education and Skills Committee, 2006, Q. 7), laying the groundwork for the new universal, mainstream service. These statements were part of a series of *ex post facto* constructions of the shift from SSLPs to Children's Centres in terms of continuity rather than change. Yet in the new emphasis on childcare and education and on the nature of governance, change was more apparent than continuity.

Children's Centres were first mooted in the 2002 Report of the Inter-Departmental Committee on Childcare as a particularly effective way of providing good-quality, integrated childcare and early years education (DfES, DWP, HMT and Women and Equality Unit, 2002, chapter 4). A major focus of this report was on ways of meeting the government's objective of getting 70 per cent of lone mothers into work, which in turn was seen as part of what was needed to halve child poverty by 2010. The much greater place given to childcare provision in the core offer of Children's Centres from their launch in 2003 was reflected in the changes in governance at central government level. In 2002, cross-departmental responsibility for Sure Start moved from the DfES and the DH to the DfES and the DWP. The Sure Start Unit was merged with the Early Years Division and Childcare Unit, creating a single group responsible for SSLPS, neighbourhood nurseries and the National Childcare Strategy, underlining the stronger emphasis on childcare and its connection to supporting parents into work. Children's Centres were set targets for the creation of new childcare places and, from September 2008, centres were obliged to provide fully integrated early years education and full daycare, which the Effective Provision of Pre-School Education (EPPE) project had found to be particularly beneficial for child outcomes (Sylva *et al.*, 2004).

In respect of local governance, Children's Centres were made the responsibility of local authorities, which managed the allocation of the government grant (SSLPs had been funded directly by the DfES, with the lead partner on the partnership board managing the grant). In part, this change also reflected the focus on childcare and education. The 2002 Inter-Departmental Review of childcare pointed out that the Early Years Development and Childcare Partnerships, which had been given the responsibility of managing the childcare market at the local level in 1998 (Lewis, 2003; Penn and Randall, 2005), were

more successful when the local authority was actively involved (DfES, DWP, HMT, Women and Equality Unit, 2002), and the 2006 Childcare Act gave local authorities a statutory responsibility to ensure that there were enough childcare places for parents in work or training. In part, the change was also linked to the profound restructuring of children's services undertaken under the auspices of the *Every Child Matters* agenda (HMT, 2003), launched in 2003, for it would have proved difficult to leave SSLPs outside the reconfigured services for children at the local level.

The first, brief, official guidance for Children's Centres issued in 2003 reiterated the need to involve parents, but by consultation above all, and to develop an *understanding* of community development rather than to encourage active participation, as had been the intention with SSLPs.¹¹ While SSLPs were never 'bottom-up', in so far as parents were very much a minority voice on the partnership boards responsible for their governance, responsiveness to local needs and preferences, community development and empowerment were explicit aims of the programme (Williams and Churchill, 2006) in a way that they were not for Children's Centres.

Children's Centres were made part of 'mainstream' provision for young children in all local authorities, but it is less certain as to whether in so doing a Sure Start *approach* was 'mainstreamed'. The local responsiveness that had let a thousand flowers bloom in terms of the nature and balance of the SSLPs' service offer gave way to a more specified service offer with an emphasis on integrated childcare and education for children in conjunction with links to Jobcentre Plus for their parents, and greater control by the local authority to make sure it happened. A similar trajectory from a community-oriented to a more centrally mandated programme marked the experience of Head Start in the US (Levitan, 1969; Cohen, 1996). Newly created Children's Centres were often attached to schools (as had been the EECs),¹² which reflected the importance attached to early years education and care in the Children's Centres' offer and to the new requirements under the 2006 Childcare Act for local authorities to ensure an adequate number of places.

However, 'mainstreaming' Sure Start into a universal service had significant cost implications. On average, SSLPs in their third year of operation spent £900 per child (at 1999–2000 prices), with a minimum spend of £350 and a maximum of almost £2,500 (Meadows, 2006). The funding for Children's Centres was less than that for SSLPs. The Minister responsible, Beverly Hughes, told the 2006 Select Committee on Education and Skills that it was close to 66–70 per cent of the level reached by SSLPs (House of Commons Education and Skills Committee, 2006, Q.29). The Public Accounts Committee expressed fears about the dilution of support for disadvantaged areas (House of Commons Committee on Public Accounts, 2007), and the National Audit Office (2006) expressed concern about the sustainability of Children's Centres. At the local level there was also concern

about 'who will pick up the tab on the new services once central government money dwindles' (City of Westminster, 2002: 2).

The reasons for the policy shift

The reasons for the shift to Children's Centres are related in part to changes in government's policy agenda in respect of the service offer made by SSLPs and of services for young children more generally, and in part to evidence of programme failure offered by the National Evaluation.

First, Sure Start's ethos and practice became increasingly out of step with government policy in regard to childcare. The emphasis on making provision for integrated childcare and education, linked to supporting parents into work, was very different from the relatively minor part accorded childcare in Sure Start local programmes, and reflected the way in which government's thinking on childcare in relation to social exclusion had developed. SSLPs had often provided some childcare – in the form of informal drop-in and 'stay and play' provision as well as crèches and sessional day care – mainly in order to encourage parents to take part in other Sure Start activities, but their provision of formal childcare for working parents remained low (Tunstall *et al.*, 2005a). The aim was thus to support parents seeking to attend courses that might improve their employability or to enhance the parent/child relationship. Much less attention was paid to the cognitive development of children, especially in the crèches (Anning *et al.*, 2005; see also Mathers *et al.*, 2007). In their report for the National Evaluation on the employability of parents in 25 SSLPs, Meadows and Garbers (2004) concluded that SSLPs acted mainly as a bridge for parents into the education, training and employment services of other organisations, not least because of the common local perception that the mothers of young children should stay at home. No SSLP in their sample told parents that they should be working.

But in 2003, the Work and Pensions Select Committee warned that the number of childcare places was not likely to be enough to allow the 2010 targets on child poverty and employment for lone mothers to be met (House of Commons Work and Pensions Committee, 2003: 15). Government plans for the development of childcare over the period 2004–2014 (HMT, DfES, DWP and DTI, 2004) made specific reference to the increased contribution that would be made by Children's Centres. At the same time, government was pushing ahead with more out-of-school care for older children: by 2010, all schools would be obliged to be open from 8 a.m. to 6 p.m. – the better to serve the needs of working parents. Some local authorities made an immediate connection between the need to provide 'extended schools' and new Children's Centres (for example, City of Westminster, 2005: 4–5), the majority of which have been located in schools rather than other community-based institutions. This in turn tended to give more emphasis to educational attainment than to the community-based initiatives and

community-led services promoted by SSLPs, which were more likely to have been based in community institutions other than schools.

Second, the government's agenda for services for young children more generally underwent substantial change. Children's services underwent fundamental review as a result of the *Every Child Matters* agenda, implemented in the wake of the inquiry into child protection. Stress was placed on the importance of prevention, together with a strong emphasis on children's educational achievement. Integrated services¹³ for children were to be provided under Directors of Children's Services appointed by local authorities, and it would have been impractical to leave out the SSLPS, which were accountable directly to central government in the form of the Sure Start Unit.

The new vision of a universal network of integrated children's services at the local level also meant the end of Sure Start as an area-based programme. Both the National Evaluation and the Daycare Trust (a long-standing campaigning group for formal childcare provision) had made the point that not all disadvantaged children lived in deprived areas (Tunstall *et al.*, 2005b; Land, 2002). The provision of Mini-Sure Start local programmes in rural areas and in small pockets of urban deprivation from 2002 was designed to address this, but pressure for more universal coverage remained. In 2003, the Work and Pensions Select Committee argued in favour of a universal Children's Centres model (House of Commons Work and Pensions Committee, 2003: 22). By the mid-2000s, Labour politicians were speaking of the importance of 'progressive universalism' (for example, Balls, 2005), which in the case of services meant universal provision, with the greatest help for those in the most need. This principle was articulated clearly in the 2005 pre-budget report (HMT and DfES, 2005), and in the 2007 Children's Plan, which promoted the idea of universal services operating in a preventative system (DCSF, 2007).

Third, strong evidence of programme failure was offered by the National Evaluation, which was all the more serious given the premium the government attached to evidence-based policy as a means to its pragmatic commitment to identifying and funding 'what works'.

The emphasis on area-based programmes in the policy fields of housing, health and education, as well as early years, faded out of the policy picture, largely because of the tension between central direction and local empowerment (see Coote *et al.*, 2004). As Naomi Eisenstadt commented: 'The key debate, which still rages about Sure Start, was the commitment to local flexibility; [and] funding based on plans to deliver specific child outcomes rather than specific services' (Eisenstadt, 2007: ix). The idea of local flexibility incorporated a commitment to community 'empowerment' and to local responsiveness, which sometimes made the pursuit of PSA targets (which, *pace* Eisenstadt, covered mothers' behaviour as well as children's welfare and development) difficult. Despite central control, SSLPs had enjoyed autonomy in the way in which they went about their work,

which resulted in tensions regarding the effectiveness of the programmes they chose to use and how far their work was oriented towards achieving better outcomes as opposed to community engagement. It was difficult both to work towards PSAs and to put responsiveness to parent-determined needs first.

The 1999 Guide to Evidence-based Practice said that Sure Start had been ‘planned on the basis of sound evidence from international research’ (DfEE, 1999b: 3), but, in their volume summarising the findings of the National Evaluation, Melhuish and Hall (2007) claimed that while research evidence was critical in winning the argument for Sure Start at the beginning, it was overlooked in the detailed planning and operation of the local programmes. Sure Start had no in-built plan for evaluation; each local programme was different in terms of the nature, volume and mix of services it offered. Nor did the initiative require the use of standardised programmes, for example to encourage good parenting. All this made it very difficult to assess the outcomes (Kane, 2008; see also Hansen and Hawkes, 2009), which is what the quantitative part of the National Evaluation hoped to do and which was particularly important for a government focused on outcomes rather than process.

It was additionally difficult to come to any quick conclusions about outcomes associated with SSLPs. Not only did the local programmes usually take three years to become fully operational, but the hope was that the effects of the programmes would be revealed in terms of school readiness, and also later in the child’s life: for example, in regard to increasing rates of educational achievement and decreasing rates of juvenile crime. However, it was expected by some civil servants and politicians that some of the PSA targets set for Sure Start would be achieved in two or three years. But as Kane (2008)¹⁴ argued, it was too early and too difficult to assess the impact of Sure Start.

The National Evaluation, which started 18 months into the second wave of SSLPs (in 2000), published its interim findings in 2005 and they were not encouraging. In particular, the National Evaluation found only modest benefits for the moderately disadvantaged and small adverse effects for those most at risk – the very people policy-makers were most concerned to reach (NESS, 2005). A similar conclusion regarding the effects on the most disadvantaged was reached in the US in respect of Early Head Start (Love *et al.*, 2002), which served the under threes.

Glass (2006) has suggested that government moved to change Sure Start in anticipation of these findings. Press reactions to the national evaluation’s interim findings, which were leaked prior to publication, were strong, with a majority claiming that Sure Start had ‘failed’ (Phillips, 2005; Marrin, 2005; Toynbee, 2005; Ward, 2005; Wheatcroft, 2005). When the Minister responsible, Margaret Hodge, appeared before the Education and Skills Committee in 2005 and said that Sure Start Children’s Centres would ‘retain that essence of Sure Start which has made it so successful’ (see above), the Chairman replied that two thirds of SSLPs had been

shown to be unsuccessful (House of Commons Education and Skills Committee, 2005, Q.480). A supplementary memorandum submitted by Hodge after her appearance before the Committee suggested that no evidence of impact should not be interpreted as evidence of no impact (House of Commons Education and Skills Committee, 2005: 191; see also Glass, 2006). In 2006, as the first substantial guidance was being issued to Children's Centres, Tony Blair, then Prime Minister, talked about the importance of reaching the hard-to-reach families, who had remained excluded (Blair, 2006). The primary policy goal in setting up Sure Start had to do with tackling social exclusion, but the interim findings from the National Evaluation seemed to indicate that it had not succeeded in respect of the most disadvantaged families.

Professor Sir Michael Rutter, writing in a personal capacity rather than as an adviser to the National Evaluation, criticised policy-makers for rejecting both pilot projects and a random controlled trial (RCT) when setting up Sure Start, which he viewed as crucial to the provision of a robust evidence base: 'Cynics might also argue that an RCT had to be ruled out because, if it did not show that it was effective, it carried the danger of showing that a key Government policy was a mistake' (Rutter, 2006: 136). He suggested that, in the end, evidence-based policy was trumped by political pressure (Rutter, 2007), and that the mainstreaming of Sure Start was happening without demonstration of its effectiveness. As Tunstall *et al.* (2005a: 168), who were involved in the qualitative research on process for the National Evaluation, put it: 'At face value it may be argued that in this case national policy has evolved in advance of conclusive evaluation findings.'

However, it was doubtful that findings from the evaluation could ever be conclusive, given the problems the evaluators faced in establishing causal relationships for a programme that varied so much from place to place. Indeed, in 2008, new quantitative findings from the National Evaluation reversed the findings in respect of the most disadvantaged families: now no adverse effects were observed (Melhuish *et al.*, 2008; NESS, 2008). The evaluators concluded, albeit cautiously, that this could be attributed to the 'maturing' of SSLPs as they became Children's Centres with more 'clearly focussed services with better guidance' and claimed that the improvement was 'partly influenced by the early NESS findings' (NESS, 2008: 30). They gave the example of the successful use of the same standardised parenting programme in 11 SSLPs in north and mid-Wales (Hutchings *et al.*, 2007).¹⁵

But the idea of politics trumping the best efforts of social scientists was only part of the story. The evaluators may well have done the best they could in the absence of rigorous implementation (Rutter, 2007); however, the findings they published in 2005 in particular made them policy actors. These findings may well have influenced the guidance issued in respect of Children's Centres, but in the first instance they made it difficult to defend SSLPs. The policy shift to Children's Centres was in part a political reaction to the 2005 findings.¹⁶ Notwithstanding

the shortcomings of the Evaluation's methodology, the findings made it possible to charge Sure Start with 'failure'.

By the time more positive findings were issued in 2008, SSLPs had been 'mainstreamed' according to policy-makers, or, more plausibly in the light of the extent of the changes to the programme, 'absorbed' into Children's Centres, which in turn had been brought into the mainstream policy development of children's services and childcare and education. The guidance for Children's Centres highlighted the importance of increasing childcare places and of reaching the most disadvantaged families, the first of these being in line with government's own rapidly expanding policy agenda for childcare and early years education, and the second acknowledging the question mark the 2005 National Evaluation posed over the SSLPs' success in tackling social exclusion.¹⁷

Changes in central government's policy agenda for Sure Start and for policies for young children more generally were important in explaining the shift to Children's Centres, but it is also the case that government was 'hoist on its own petard' of promoting evidence-based policies when the National Evaluation cast doubt over Sure Start's achievements. The government's commitment to rapid and transformative policy change was difficult to maintain in parallel with a commitment to evidence-based policy development, which is likely to be much slower, requiring the use of pilot projects and/or RCTs, which are in turn likely to be difficult to defend politically in a highly centralised state where differences in the provision of services (for example, in respect of NHS drug policies) are met with public disapproval.

Conclusion: understanding the policy change

The transition from SSLPs to Children's Centres constituted a substantial change in policy, which was nevertheless presented by politicians as continuity rather than change. The overarching policy goal of tackling social exclusion remained, but government's ideas as to how best to achieve it shifted, resulting in changes in the programme's content, governance and reach.

In respect of programme content, a focus on support for children and their parents gave way to an emphasis on children's cognitive development on the one hand, and parents' employment on the other. In addition, the mainstreaming of Children's Centres as a new, universal local service under the control of local government marked a major change from the centralised control of SSLPs, which had nevertheless (somewhat paradoxically) enjoyed substantial autonomy in regard to the service offer they made. While statements as to government's commitment to 'empowering' families continued to be made (for example, Cabinet Office and DCSF, 2008), parental participation, together with responsiveness to local demand and local need, gave way to a more centrally specified service offer. The PSAs for Children's Centres were more closely aligned

with the core offer that emphasised early years education and childcare, and links with Jobcentre Plus.

However, representing Children's Centres as a continuation of the 'essence' of Sure Start allowed government to claim the success of a flagship programme, while also changing it significantly to meet both its changing ideas as to how best to meet its core goal of tackling social exclusion, as well as academic and press criticism about the failure to reach the most disadvantaged. Taken together these points explain the policy shift, with the negative findings of National Evaluation providing the catalyst for a substantial policy change that was presented as the development of Sure Start.

The effort strategically to frame the policy (Campbell, 1998) in terms of continuity while making important changes enabled government to hang on to a flagship policy in which considerable investment of public money had been made and to avoid both blame for policy failure in the wake of the National Evaluation's interim findings published in 2005 and a possible backlash by voters angry at the abandonment of a popular programme. Paul Pierson's (1994) work on policy change in a period of welfare state restructuring has shown the political importance of 'blame avoidance'. Thus, a government committed to transformative policy change nevertheless sought to claim policy continuity. Strategic framing to justify reform and as an aid to the pragmatic politics of policy-making is the most important factor in understanding how politicians changed course on Sure Start.

The idea of framing the policy shift as the 'mainstreaming' of Sure Start, while nevertheless making significant changes, was a way of satisfying both critics of Sure Start and its many committed defenders. In 2008, the government announced its wish to put Sure Start Children's Centres 'on a legislative basis' to ensure that they become 'an established part of the universal services available for young children and their families' (DCSF, 2008a: 1). This will make governance of Children's Centres much clearer. In addition, having committed large amounts of public expenditure first to SSLPs and then to Children's Centres, this move may be interpreted as a desire institutionally to embed this early years' initiative and to protect it from possible future political attack.

Acknowledgements

I would like to acknowledge the financial support of the Spencer Foundation and the help of Norman Glass, with whom I discussed these issues only a few months before his death.

Notes

- 1 On the fate of the Education Action Zones, see West and Currie (2008) and Halpin *et al.* (2004), and on area-based initiatives more generally see Coote *et al.* (2004).
- 2 Empirical evidence for this came later (Avis *et al.*, 2007; Ridley-Moy, 2007).
- 3 By the early 2000s, the language of 'social investment' became more dominant (Lister, 2003).

- 4 In 2002/3 total capital and revenue expenditure on Sure Start was £680m. In 2003/4, the first year in which Children's Centres were also included, and in which spending on childcare and some nursery education was merged, the figure rose to £721m, reaching £921m in 2004/5, £1,240m in 2005/6 and £1,346m in 2006/7 (DCSF, 2008b).
- 5 For example, Wandsworth Borough Council in London called their centres 'integrated children's centres', a designation also used in Wales.
- 6 On the importance of 'framing' see Schön and Rein (1994), Blythe (2001) and Campbell (1998, 2002).
- 7 Interviewees were promised anonymity and confidentiality. It is important to emphasise that this whole piece of policy development is controversial and that key policy actors do not share a common view.
- 8 The government's 1998 National Childcare Strategy included universal provision of twelve and half hours per week early education for four-year olds, followed by the same for three-year olds. This was provided in maintained nursery schools and classes and by private, voluntary and independent providers. Very little was provided by SSLPs.
- 9 The same expectation characterised Head Start programmes in the early years: 'In fact, the expectation was that parents would not be working but would be available to participate in the program' (Cohen, 1996: 31).
- 10 There were 1,400 neighbourhood nurseries by 2005 (Smith *et al.*, 2007).
- 11 It should be noted that in a 2002 speech about Sure Start, Paul Boateng, then Chief Secretary to the Treasury, still talked of the importance of community empowerment; however, mention of this was notably infrequent after 2003 (Boateng, 2002).
- 12 Bertram *et al.* (2001, 2002) and Sylva and Pugh (2005) assumed that EECs were the model for Children's Centres; see also Pugh (2003).
- 13 The Start-Up Guidance for Children's Centres, issued in 2003, defined 'integration' in terms of a shared philosophy, principles and vision, and, between workers from different disciplines, a shared identity, purpose and working practices (DfES, 2003: 10), but the term is defined in different ways by different actors.
- 14 Kane (2008) also raised questions about the Evaluation's methodology (in particular, the use of comparator areas drawn from the Millennium Cohort data, which preceded the SSLP data by two years), and how far it was possible to draw conclusions on the basis of those responding to the survey (non-responders may have been equally or more in need of services). The variation in the balance and nature of local service provision, together with the issue of what existed prior to the setting up of Sure State local programmes made it difficult to assess impact.
- 15 This was a randomised controlled trial, but unfortunately the date of the fieldwork is not specified.
- 16 The early evaluation of Head Start by the Westinghouse Learning Corporation – Ohio University, which also reported negative findings, had a similarly strong political effect (Williams and Evans, 1969).
- 17 Hilary Armstrong, Minister for the Cabinet Office and Social Exclusion, estimated that 2 per cent of families had been unable to 'take advantage' of the new opportunities afforded by government (Armstrong, 2008: 1).

References

- Allnock, D., Tunstall, J., Meadows, P., Akhurst, S., Chrysanthou, J., Garbers, C. and Morley, A. (2005), *Implementing Sure Start Local Programmes: An In-depth Study. Part Two – A Close Up on Services*, NESS/2005/FR/007-2, Nottingham: DfES.

- Anning, A., Chesworth, E. and Spurling, L. (2005), *The Quality of Early Learning, Play and Childcare Services in Sure Start Local Programmes*, NESS/2005/FR/009, Nottingham: DfES.
- Armstrong, H. (2008), 'Ministerial foreword', in *Reaching Out: Think Family*, London: Cabinet Office Social Exclusion Task Force.
- Avis, M., Bulman, D. and Leighton, P. (2007), 'Factors affecting participation in Sure Start programmes: a qualitative investigation of parents' views', *Health and Social Care in the Community*, 15: 3, 203–11.
- Ball, M. (2002), *Getting Sure Start Started*, NESS/FR/02, Nottingham: DfES.
- Balls, E. (2005), 'The ten years vision – progressive universalism', Daycare Trust Second Annual Lecture, 12 January.
- Bertram, T., Pascal, C., Bokhari, S., Gasper, M. and Holtermann, S. (2001), *Early Excellence Centre Pilot Programme: Second Annual Evaluation Report, 2000–2001*, Birmingham: Centre for Research in Early Childhood.
- Bertram, T., Pascal, C., Bokhari, S., Gasper, M., Holtermann, S., John, K. and Nelson, C. (2002), *Early Excellence Centre Pilot Programme: Third Annual Evaluation Report, 2001–2*, Birmingham: Centre for Research in Early Childhood.
- Blair, T. (1997), 'Bringing Britain together', speech, Stockwell Park School, South London, 8 December, www.cabinetoffice.gov.uk, accessed 22/08/08.
- Blair, T. (2006), 'Our nation's future: social exclusion', 6 September, www.number10.gov.uk/Page10037, accessed 23/03/09.
- Blythe, M. (2001), 'The transformation of the Swedish model: economic ideas, distributional conflict and institutional change', *World Politics*, 54: 1, 1–26.
- Boateng, P. (2002), 'Speech to the Sure Start Conference', 11 December.
- Cabinet Office (The Strategy Unit) and DCSF (2008), *Families in Britain: An Evidence Paper*, London: Cabinet Office and DCSF.
- Campbell, J. L. (1998), 'Institutional analysis and the role of ideas in political economy', *Theory and Society*, 27: 3, 377–409.
- Campbell, J. L. (2002), 'Ideas, politics, and public policy', *Annual Review of Sociology*, 28: 21–38.
- City of Westminster (2002), *Background Paper for the Children and Young People's Overview and Scrutiny Committee*, 2 April, Westminster: City of Westminster Local Authority.
- City of Westminster (2005), *Next Steps for Children's Centres*, Cabinet Paper, Westminster: City of Westminster.
- Clark, K. (2006), 'Childhood, parenting and early intervention: a critical examination of the Sure Start National Programme', *Critical Social Policy*, 26: 4, 699–721.
- Cohen, A. J. (1996), 'A brief history of federal financing for child care in the United States', *The Future of Children*, 6: 2, 26–40.
- Coote, A., Allen, J. and Woodhead, D. (2004), *Finding Out What Works: Understanding Complex, Community-Based Initiatives*, London: King's Fund Policy Paper.
- DCSF (Department for Children, Schools and Families) (2007), *The Children's Plan: Building Brighter Futures*, Cm 7280, Norwich: HMSO.
- DCSF (2008a), *Legislating for Sure Start Children's Centres: Public Consultation*, London: DCSF.
- DCSF (2008b), *Departmental Report, 2007*, London: DCSF.
- DfEE (Department for Education and Employment) (1999a), *Sure Start: A Guide for Trailblazers*, Sudbury, Suffolk: DfEE.
- DfEE (1999b), *Sure Start: A Guide to Evidence-based Practice*, Nottingham: DfEE. Second edition, 2002.
- DfES (Department for Education and Skills) (2001), *Making a Difference for Children and Families*, Nottingham: DfES.
- DfES (2003), *Children's Centres – Developing Integrated Service for Young Children and Their Families*, Nottingham: DfES.
- DfES (2006), *A Guide to Using the Sure Start Brand*, Nottingham: DfES.
- DfES, DWP (Department for Work and Pensions), HMT (Treasury), Women and Equality Unit (2002), *Inter-Departmental Childcare Review: Delivering for Children and Families*, London: DES, DWP, HMT, Women and Equality Unit.

- Eisenstadt, N. (2002), 'Editorial – Sure Start: key principles and ethos', *Child: Care, Health and Development*, 28: 1, 3–4.
- Eisenstadt, N. (2003), Letter to all SSLP Partnership Chairs, 21 February.
- Eisenstadt, N. (2007), 'Foreword', in J. Belsky, J. Barnes and E. Melhuish (eds.), *The National Evaluation of Sure Start*, Bristol: Policy Press.
- Ellison, S., Hicks, L. and Latham, P. (nd, circa 2004–5), *Cost Effectiveness in Sure Start Local Programmes: A Synthesis of Local Evaluation Findings*, London: Institute for the Study of Children, Families and Social Issues, Birkbeck College, University of London.
- Fox, L. (2005), 'Bringing it together: the role of the programme manager', in J. Weinberger, C. Pickstone and P. Hannon (eds.), *Learning from Sure Start: Working with Young Children and Their Families*, Maidenhead: Open University Press.
- Glass, N. (1999), 'Sure Start: the development of an early intervention programme for young children in the UK', *Children and Society*, 13: 4, 257–64.
- Glass, N. (2006), 'Sure Start: where did it come from, where is it going?', *Journal of Children's Services*, 1: 1, 51–7.
- Halpin, D., Dickson, M., Power, S., Whitty, G. and Gewirtz, S. (2004), 'Area-based approaches to educational regeneration', *Policy Studies*, 25: 2, 75–85.
- Hansen, K. and Hawkes, D. (2009), 'Early childcare and child development', *Journal of Social Policy*, 28: 2, 211–40.
- Hey, V. and Bradford, S. (2006), 'Re-engineering motherhood? Sure Start in the community', *Contemporary Issues in Early Childhood*, 7: 1, 53–67.
- HMT (The Treasury) (1998), *Modern Public Services for Britain: Investing in Reform, Comprehensive Spending Review: New Public Spending Plans, 1999–2002*, Cm 4011, London: Stationery Office.
- HMT (2003), *Every Child Matters*, Cm 5860, Norwich: HMSO.
- HMT, DfES (Department of Education and Skills), DWP and DTI (Department of Trade and Industry) (2004), *Choice for Parents, the Best Start for Children: A Ten Year Strategy for Childcare*, London: The Stationery Office.
- HMT and DfES (2005), *Support for Parents: The Best Start for Children*, Norwich: HMSO.
- House of Commons Work and Pensions Committee (2003), *Fifth Report of Session 2002–3*, Volume 1. HC 564-1, London: The Stationery Office.
- House of Commons Education and Skills Committee (2005), *Every Child Matters*, Ninth Report of Session 2004–5, Volume 2, HC 40-II, London: The Stationery Office.
- House of Commons Education and Skills Committee (2006), 'Minutes of Evidence', www.publications.parliament.uk/pa/cm200607/cmselect/cmmeduski/62/6119002, accessed 12/01/2009.
- House of Commons Committee on Public Accounts (2007), *Sure Start Children's Centres*, 38th Report of Session 2006–7, HC 261, London: The Stationery Office.
- Hutchings, J., Bywater, T., Daley, D., Gardner, F., Whitaker, C., Jones, K., Eames, C. and Edwards, R. T. (2007), 'Parenting intervention in Sure Start services for children at risk of developing conduct disorder: pragmatic randomised controlled trial', *BMJ*, <http://bmj.com/cgi/content/full/334/7599/o-b>.
- Kane, P. (2008), 'Sure Start local programmes in England', *The Lancet*, 372: November 8, 1610–11.
- Land, H. (2002), *Meeting the Child Poverty Challenge: Why Universal Childcare is Key to Ending Child Poverty*, London: Daycare Trust.
- Levitan, S. A. (1969), 'The Community Action Program: a strategy for fighting poverty', *Annals of the American Academy of Political and Social Science*, 385: September, 63–75.
- Lewis, J. (2003), 'Developing early years childcare in England, 1997–2002: the choices for (working) mothers', *Social Policy and Administration*, 37: 3, 219–39.
- Lister, R. (2003), 'Investing in the citizen-workers of the future: transformations in citizenship and the state under New Labour', *Social Policy and Administration*, 37: 5, 427–43.
- Love, J., Kisker, E. E., Ross, C. M., Schochet, P. Z., Brooks-Gunn, J., Paulsell, D., Boller, K., Constantine, J., Vogel, C., Fuligni, A. S. and Brady-Smith, C. (2002), *Making a Difference*

- in the Lives of Infants and Toddlers and Their Families: The Impacts of Early Head Start*, Volume 1: Final Technical Report, Princeton, NJ: Mathematica Policy Research Inc.
- Marrin, M. (2005), 'Pity the poor children left to Blair's care', *Sunday Times*, 18 September.
- Mathers, S., Sylva, K. and Joshi, H. (2007), *Quality of Childcare Settings in the Millennium Cohort Study*, Research Report SSU/2007/FR/025, London: HMSO.
- Meadows, P. (2006), *Cost Effectiveness of Implementing SSLPs: An Interim Report*, Nottingham: DfES.
- Meadows, P. and Garbers, C. (2004), *Improving the Employability of Parents in Sure Start Local Programme*, NESS/FR/2004/006, Nottingham: DfES.
- Melhuish, E. (2004), 'A literature review of the impact of early years provision on young children, with emphasis given to children from disadvantaged backgrounds', Paper prepared for the National Audit Office, Institute for the Study of Children, Families and Social Issues, University of London, London.
- Melhuish, E. and Hall, Sir D. (2007), 'The policy background to Sure Start', in J. Belsky, J. Barnes and E. Melhuish (eds.), *The National Evaluation of Sure Start*, Bristol: Policy Press.
- Melhuish, E., Belsky, J., Leyland, A. H., Barnes, J. and the NESS Research Team (2008), 'Effects of fully-established Sure Start local programmes on 3-year-old children and their families living in England: a quasi-experimental observational study', *The Lancet*, 372: 8 November, 1641-7.
- NAO (National Audit Office) (2006), *Sure Start Children's Centres*, HC 104, London: NAO.
- NAO (2007), *Helping People from Workless Households into Work*, HC 609, London: The Stationery Office.
- NESS (National Evaluation of Sure Start) Research Team (2005), *Early Impacts of Sure Start Local Programmes on Children and Families*, Research Report 13, Nottingham: DfES.
- NESS Research Team (2008), *The Impact of Sure Start Local Programmes on Three Year Olds and Their Families*, Research Report 027, Nottingham: DCSF.
- Penn, H. and Randall, V. (2005), 'Childcare policy and local partnerships under Labour', *Journal of Social Policy*, 34: 1, 79-97.
- Phillips, M. (2005), 'What a waste', *Daily Mail*, 15 September.
- Pierson, P. (1994), *Dismantling the Welfare State? Reagan, Thatcher and the Politics of Retrenchment*, Cambridge: Cambridge University Press.
- Pugh, G. (2003), 'Children's centres and social inclusion', *Education Review*, 17: 1, 23-9.
- Ridley-Moy, K. (2007), *Sure Start Children's Centres: Parental Satisfaction Survey, Report and Annexes*, DES Research Report RW108, London: DES.
- Rutter, M. (2006), 'Is Sure Start an effective preventive intervention?', *Child and Adolescent Mental Health*, 11: 3, 135-41.
- Rutter, M. (2007), 'Sure Start local programmes: an outsider's perspective', in J. Belsky, J. Barnes and E. Melhuish (eds.), *The National Evaluation of Sure Start*, Bristol: Policy Press.
- Schön, D. A. and Rein, M. (1994), *Frame Reflection: Towards the Resolution of Intractable Policy Controversies*, New York: Basic Books.
- Smith, T., Smith, G., Coxon, K. and Sigala, M. (2007), *National Evaluation of the Neighbourhood Nurseries Initiative Integrated Report*, Nottingham: DfES.
- Sylva, K., Melhuish, E., Sammons, P., Siraj-Blatchford, I. and Taggart, B. (2004), *The Effective Provision of Pre-School Education (EPPE) Project: Final Report*, London: DfES.
- Sylva, K., and Pugh, G. (2005), 'Transforming the early years in England', *Oxford Review of Education*, 31: 1, 11-27.
- Toynbee, P. (2005), 'We must hold our nerve and support deprived children', *The Guardian*, 13 September.
- Tunstall, J., Allnock, D., Akhurst, S. and Garbers, C. (2005a), 'Sure Start local programmes: implications of case study data from the National Evaluation of Sure Start', *Children and Society*, 19: 2, 158-71.
- Tunstall, J., Meadows, P., Allnock, D., Akhurst, S., Chrysanthou, J., Garbers, C., Morley, A. and van de Velde, T. (2005b), *Implementing Sure Start Local Programmes: An In-Depth Study*, NESS/FR/2005/007, Nottingham: DfES.

- Waldfogel, J. (1999), *Early Childhood Interventions and Outcomes*, CASEpaper 21, London: CASE, London School of Economics.
- Ward, L. (2005), 'Doubts over value of £3bn Sure Start', *The Guardian*, 13 September.
- West, A. and Currie, P. (2008), 'The role of the private sector in publicly funded schooling in England: finance, delivery and decision making', *Policy and Politics*, 36: 2, 191–207.
- Westminster Children's Society (2003), *Background Paper for the Children and Young People's Overview and Scrutiny Committee*, Appendix 4, Westminster: WCS.
- Wheatcroft, G. (2005), 'Now that's what I call a great radical government', *The Guardian*, 24 December.
- Williams, F. and Churchill, H. (2006), *Empowering Parents in Sure Start Local Programmes*, Report 018, Nottingham: DfES.
- Williams, W. and Evans, J. W. (1969), 'The politics of evaluation: the case of Head Start', *Annals of the American Academy of Political and Social Science*, 385: September, 118–32.
- Zigler, E. and Styfco, S. J. (eds.) (2004), *The Head Start Debates*, Baltimore: Paul H. Brookes.