


Annual Early Years Service Profile 2019-2020


Frequently Asked Questions


Section of Service Profile	Issue/question	Response
General	Some of the information about my service has changed as a result of COVID-19 (e.g. staff numbers, attendance rates or fees).	The service profile covers the period up to the Government-instructed shutdown of ELC/SAC services on March 12 th .
	How should I fill out these sections?	Responses should therefore reflect how your service was operating before this date. This includes capacity and attendance figures as well as those related to staff, disability and inclusion and fees.
		For example, if you provided a service for 62 children prior to the closures, but may need to reopen on a reduced capacity, you should enter a total of 62 children into the capacity section.
General	We are a special service, e.g. Women's Refuge or we only offer Breakfast club or Afterschool.	It is critical that all types of early years services complete their service profile, and particularly those working with vulnerable families.
	Do we have to submit a service profile?	This is to ensure data and policy reflect the reality of all services providing childcare in Ireland.


Section of Service Profile	Issue/question	Response
General	I opened up my survey through the appropriate link but the details are incorrect (e.g. the DCYA Reference, service name or service type is wrong). What do I do?	Please check that the DCYA Ref. and the name of your facility are correct before you start completing the form. If these details are not correct please contact EYPC@pobal.ie .
General	I started my survey but I don't have all of the information to hand. Can I complete the survey in more than one sitting?	Yes. The survey will automatically save as you work so you can return to it later. To save and exit the survey, you can either close the browser window or click the 'Save and exit' icon at the top of the page: You can reopen it by clicking back into the link on the service PIP / EYP portal homepage.


Section of Service Profile	Issue/question	Response
General	I need to change my submission/forgot to include some information/I made a mistake.	No. Unfortunately, once submitted, it is not possible to put the service profile back to draft.
	Can my survey be put back to draft? Or can you change it for me?	Don't worry if you forgot to include some information/made a mistake. Please email us at EYPC@pobal.ie with the corrected information as soon as you can.
General	I can't complete one of the sections in one sitting but I am unable to move to the next section without getting an error message.	To move between sections without completing them, simply hit the ' <u>Sections</u> <u>list</u> ' icon at the top of the page.
	How do I exit a section if it is not complete?	
		This will bring you back to the main menu where you can navigate to any other section.
		Note: you will not be able to submit the survey until all questions have been answered.
General	I saved and exited the survey and was brought to a blue login screen .	If you hit either the 'Save and exit' icon or select the 'Save as draft' option after trying to submit an incomplete form, you will be brought to this screen:
	It's asking for a username and password but I don't have one. How do I get back into my survey?	


Section of Service Profile	Issue/question	Response
Service details	My service is wheelchair accessible, but what are the requirements under the Disability Act 2005:	The Disability Act 2005 was designed to advance the participation of people with disabilities in everyday life.
		The National Disability Authority provide some broad information about legislation and regulations on access to buildings for people with disabilities.
		You can find more information in this link: http://universaldesign.ie/What-is-universal-Design/Policy-and-Legislation/
Capacity & Attendance	What is full day care ?	Full day care refers to any service that offers childcare places for a full day for 1 – 5 days (inclusive) a week.
		We appreciate not all children availing of full day care will attend for the full 5 days. In these cases, please calculate what their weekly fee would be if they attended for all 5 days a week.
		Note: Refer to example on page 15 in the Guidelines.
		Example: A child attending for two full days a week may be counted once under full day care. Another child attending for five full days a week may also be counted once under full day care.
Capacity & Attendance	What is sessional a.m. or sessional p.m.?	A sessional a.m. or sessional p.m. service is any service offering childcare places for children who spend a morning or an afternoon in that service for 1 - 5 days (inclusive) per week.
Capacity & Attendance	What is part-time care?	A part-time care service is any service offering childcare places for children who spend less than a full day and more than a session in that service for either 1-5 days per week.

Section of Service Profile	Issue/question	Response
		Note : If a service has questions about part-time care, always make the distinction between part-time and sessional a.m./p.m. services. If the service still has questions, please escalate to June Simmons or Aoife Cartwright.
Capacity & Attendance	A child in my service is here for almost a full day when they attend a number of services (e.g. breakfast club, ECCE service and part-time care). Should I count them under full day care?	The table asking for numbers of children by service type is seeking data on the number of children who attend each type of service. Therefore, if you have a child in your service who participates / attends a combination of services, they must be counted under each of these services - even if that means they spend almost a full day in your service each day. In your case, the same child should be counted under breakfast club, sessional a.m./p.m. and part-time care. The number of hours a child actually spends in your service does not apply to this table. Full day care is a specific service and is not a combination of services. If you have a service that is open for a full day (rather than a half day), a child should only be counted under full day care if they occupy a place that entitles them to spend the whole day in your service from the time your service opens in the morning to the time it closes in the evening. A child can be counted under full day care if he/she is registered for between 1 full day and 5 full days (inclusive) a week.
Capacity & Attendance	The capacity table by age range has two rows for children aged 4-5 and 5-6.	As children can attend school from the age of 4, this table has separate rows for schoolgoing and non-schoolgoing children .
	How do I complete this table?	There are therefore two rows for each age group (4-5 years and 5-6 years). Any children who are attending school should be entered into the schoolgoing row for that age category.

Section of Service Profile	Issue/question	Response
		As all children aged 6+ are required to attend school, there is only one row for this age group.
Capacity & Attendance	I provide a service for children aged 4-5 and 5-6 but I can't fill in the weekly fee table for this age group.	The weekly fees table collects information for <i>non-schoolgoing children only</i> .
	What do I do?	You will therefore only be able to enter fees data for these age groups if you selected 'Yes' to providing ' <i>Full day care</i> ', ' <i>Part-time care</i> ' or ' <i>Sessional</i> ' for <i>non-schoolgoing</i> children aged 4-5 and/or 5-6.
		School-aged childcare fees are collected elsewhere in the survey.
Capacity & Attendance	I provide an afterschool / breakfast club / drop-in service but I can't fill in the weekly fee table / it's greyed out.	If you only offer a 'School age childcare (afterschool)' / 'Breakfast club' / 'Drop-in' service, it is not necessary to input anything in the weekly fee table.
	What do I do?	Only services that offer a 'Full day care', 'Part-time care' or 'Sessional' service need to enter details in this table.
		Note: Breakfast club and 'Drop-in' should not be considered as sessional services. And School-aged childcare (after-school) fees are collected elsewhere in the survey (under <i>Service Details</i>)
Capacity & Attendance	I have entered a fee of €'0' in all cells of the weekly fee table, but it is giving me an error message and I can't submit.	If you provide a 'Full day care', 'Part-time care' or 'Sessional' services you must enter a fee figure between 1-600 for the age ranges and service types you provide in your service.
		You will only be able to provide fee figures for the services types and age ranges selected in the previous tables (i.e., those you have said 'Yes' to in the two preceding tables: <i>Numbers by service type</i> and <i>Numbers by age range</i>).

Section of Service Profile	Issue/question	Response
		Note: In the event that a field opens up for a service type/age range combination you do not provide, please enter a '1' into this field.
Capacity & Attendance	We don't charge an hourly fee for afterschool. We charge a half day/daily/weekly/monthly fee.	We understand that services have different approaches for charging for afterschool.
		We suggest that you divide the fee charged by the number of hours that the afterschool operates for.
		Example:
		Your service operates an afterschool for 15 hours a week and charges a weekly fee of €45.
		The hourly rate is €3 an hour (€45÷15).
Managers	I am a Manager / Owner who also works directly with children.	You should add yourself as a manager but be sure to select 'Yes' to the question 'Does this manager also work directly with children?'.
	Should I add myself to the Managers or Staff section?	
Managers / Staff	I entered in too many managers/staff and want to delete one but I'm getting an error message .	If you have entered too many staff members in any of the staff sections, simply return to the count of staff and reduce the number down to the correct amount.
	What should I do?	Please note that you cannot delete a staff member from this section once answers have been provided. If you do try to reduce the number of staff in any of the individual staff sections after filling out some of the questions, you will see the following error message:

