Finding The Right Childcare - for your children and for you
Nottingham Trent University does not provide in-house childcare facilities. It is also worth noting that parents are strongly encouraged not to bring their child onto campus. In particular children should not be brought into the learning environment.

We have therefore gathered together this information to assist student parents in choosing the right childcare for them and directing them towards any financial support which might be available.
Types of childcare
Deciding who to trust your children to during their formative years is one of the biggest decisions a parent has to make. We hope to take some of the stress out of that decision-making process by giving you guidance on some of the factors to bear in mind, and pointing you in the right direction for further support and guidance.
There are a range of childcare options to suit different circumstances. Some examples are:

· pre-schools and playgroups: sessional care for children aged 2–5, offering play and Early Years Foundation Stage education. OFSTED registered and inspected
· private day nurseries – from birth to 5yrs, sometimes older (outside school hours/ out of term time). Following Early Years Foundation Stage education. OFSTED registered and inspected
· Out-of-school clubs – clubs for school-aged children held before and/or after school. Some will be on school premises, others elsewhere in the community e.g. community hall, with a collect/drop at school/s. OFSTED registered and inspected for provision up to 8 years old, but many also cater for children over 8

· Childminders – childcare in a home based setting for children from birth onwards. Following Early Years Foundation Stage education. OFSTED registered and inspected for provision up to 8 years old, but many also cater for children over 8. Many childminders are very flexible in the hours they can offer and will collect school-aged children from a nearby school
Deciding which type of childcare suits your family best
Some of the many factors to take into account when deciding on the best kind of childcare for your family will include:

· Flexibility (some timetables can change weekly)
· Availability (how many hours per week? At what time of day/evening?)
· Location (is near to your home or to university easiest for you?)
· Cost (our Student Financial Support Service can help you work out a budget)
· Whether you prefer your child(ren) to be supervised by one or more people
· Whether you prefer a home environment or somewhere purpose-built
· Provision such as local Holiday Schemes for during the school holidays, which do NOT always coincide with University breaks (particularly half terms)
· Any specific needs of your children, such as diet, culture, religion, language or medical needs
· The help and support available from family and friends
Finding the right childcare provider

We would strongly recommend that you explore various options for your child(ren) and that you take the opportunity to ask questions and to look at childcare provision first hand. Whatever type of childcare you decide on visit a few and make comparisons. If you are thinking of using the services of a childminder, interview several people, prepare your questions carefully and consider having a written contract between you. The most important thing is that your child is happy and that you have complete peace of mind.
Meeting the costs of childcare
Naturally, one of the biggest practicalities you will face in arranging childcare is working within the funds you have at your disposal.
Students should seek advice from the Student Financial Support Service for more details and advice on eligibility and entitlement to funding. financial.support@ntu.ac.uk
Useful contacts at a glance
Directgov

Public services website containing a wealth of information including information for parent and about finding and choosing childcare. It includes an online childcare provider directory

Web: www.direct.gov.uk/childcare

Daycare Trust

National charity providing free advice and information on childcare options.

Tel: 0845 872 6251

(Monday, Tuesday, Thursday, Friday 10am-1pm and 2-5pm, Wednesday 2-5pm)

Email: info@daycaretrust.org.uk
Web: www.daycaretrust.org.uk
Nottinghamshire (FIS)

Tel: 0300 500 8080

E-mail: enquiries@nottscc.gov.uk
Web: www.nottinghamshire.gov.uk

Leicestershire (Family Intervention Directory) (FID)

Email: family@leicester.gov.uk
Web: http://families.leicester.gov.uk/
Derbyshire (Family Information Directory) (FID)

Tel: 01629 535793

Email: info@fis@derbyshire.gov.uk

Web : www.derbyshire.gov.uk/education/early_years_childcare
Help with Childcare Costs

The Daycare Trust have launched a separate website giving details of the range of funding available to help with childcare costs, whether you’re training, working or learning.

Web: http://www.payingforchildcare.org.uk/
Nottingham Trent University Student Financial Support Team
Information about funding to which you may be entitled for childcare, including Access to Learning Fund, and how to manage on a budget

Tel: 0115 848 2494

Email: financial.support@ntu.ac.uk
