

Hungry Holidays

A report on hunger amongst children during school holidays

This is not an official publication of the House of Commons or the House of

Lords. It has not been approved by either House or its Committees. All-Party

Parliamentary Groups are informal groups of members of both Houses with a common interest in

particular issues. The views expressed in this report are those of Members of Parliament and Peers

who serve as officers to the All-Party Parliamentary Group on Hunger.

This report was written by Andrew Forsey.

This report was published on Tuesday 25 April 2017 by a cross-party group of Members of

Parliament and Peers who serve as officers on the All-Party Parliamentary Group on Hunger. The

document can be accessed online at www.feeding-britain.org.

Should you have any enquiries regarding this report, please email andrew.forsey@parliament.uk.

http://www.feeding-britain.org/
mailto:andrew.forsey@parliament.uk

1

Contents

Foreword from Frank Field MP, Chair of the All-Party Parliamentary Group on Hunger p. 2

Summary p. 4

Introduction p. 9

Chapter 1 – The extent of hunger amongst children during school holidays p. 11

Chapter 2 – The different forms of hunger amongst children during school holidays p. 15

Chapter 3 – The causes of hunger amongst children during school holidays p. 19

Chapter 4 – The impact of holiday hunger on children’s life chances p. 23

Chapter 5 – The types of provision in place to address hunger amongst children during

 school holidays p. 27

Chapter 6 – The cost of delivering projects that seek to address hunger amongst children

 during school holidays p. 33

Chapter 7 – The sources of food for projects that seek to address hunger amongst children

 during school holidays p. 35

Chapter 8 – The impact of projects that seek to address hunger amongst children during

 school holidays p. 38

Chapter 9 – The limitations of projects that seek to address hunger amongst children during

 school holidays p. 44

Chapter 10 – Proposals for the next stage in the life of projects that seek to address hunger

 amongst children during school holidays p. 47

Chapter 11 – A blueprint for abolishing hunger amongst children during school holidays p. 55

Annex p. 58

2

Foreword

The route march to eliminating school holiday

hunger

Here is a report picturing the horror of hunger

amongst some children in the school holidays and

the heroic efforts by local activists to combat this

horror.

The report is an address, first, to the nation – to

alert it to the evil of hunger that is in its midst.

The All-Party Parliamentary Group (APPG) on

Hunger aims to ignite an anger that will spread

throughout the country and will not abate until

hunger as we know it has been abolished.

The report is likewise addressed to the

Government. It has now had time to take on

board the fact that under its stewardship of the

fifth richest country in the world, too many

children are stalked by hunger.

That this hunger ends for many children soon

after entering the school gate owes everything to

the devoted head teachers, teachers, governors,

and volunteers of those schools. The APPG

salutes the band of people who are not prepared

to see children be hungry for whatever reason

and irrespective of who is responsible for that

hunger. They provide breakfast clubs and,

increasingly, supper clubs in addition to free

school meals during term time.

The report is also addressed to that valiant group

of citizens who have set themselves the task of

showing that child hunger can be eliminated

during school holidays. The APPG rejoices in

their successes, salutes their determination, and

calls on the nation to witness what they achieve

for so little cost, as well as what they are not able

to achieve. Free meals and fun during school

holidays are provided only sporadically

throughout the country. This is, of course, no

criticism. But this limit on success is a call to the

nation and to its politicians for actions.

The impact of countering holiday hunger with

meals and fun is at least fourfold. First, some

parents’ income falls when they face increased

costs of feeding their children during school

holidays. Projects providing free meals and fun

provide a welcome source of relief for those

parents. The report cites two parents from

Oldham who comment on this double whammy:

‘I work for an agency where I don’t get paid in

the school holidays […] it’s tight [because] it’s

school holidays so having your breakfast free

here releases that little bit of extra money at the

end of the week’, and, ‘[I] probably save about

two boxes of cereal a week by them coming

here, so that is a brilliant thing’.

Second, the vast majority of projects are open to

parents’ involvement. This involvement in holiday

schemes has important longer term impacts on

the families’ wellbeing. The report cites two

examples. Birmingham City University recorded

effects on parents’ wellbeing by noting, ‘the

majority of parents and carers felt that they ate

more healthily than normal at Holiday Kitchen.

Most parents and carers felt more confident in

making healthy meals and snacks for their

children following participation in Holiday

Kitchen [and] there was increased awareness

around food budgeting and how to prepare

healthy meals on a budget’.

Similarly, Leicester City Council reported on the

changed home lives of families participating in

their holiday schemes in the following terms:

‘many of the parents interviewed said they

enjoyed sitting as a family and eating breakfast at

a table which many of them don't usually do.

Children were able to try new food such as fruit

and cereal bars and were able to make their own

sandwiches and learn about making healthy

choices. Parents said their children now sit at a

table to eat their breakfast at home and parents

were now more conscious of providing healthy

options such as more fruit and vegetables’.

Third, holiday meal and fun projects each act as

an important weapon countering isolation that all

too many parents face. Oral evidence to our

inquiry cited, ‘one mum [who] felt like hugging

the teacher who referred her to our club. She

felt like she didn't have any friends before coming

3

to the club. Having met other parents who were

in a similar situation, she has made friends’.

Fourth, holiday meal and fun projects also

importantly act in some instances as pathways to

work. By participating in these projects, some

parents’ confidence is so boosted that they begin

to see work as not only a proper, but desirable

goal. MakeLunch shared the story of how one

parent, ‘who hadn’t taken any exams since

dropping out of school was boosted by passing

her food hygiene certificate and has gone on to

complete English and Maths refresher courses

leading to her now working as a TA in a local

nursery’.

Our plea to each of the political parties as they

draw up their General Election manifesto is not,

therefore, for old fashioned school dinner

provision during holiday time – although that is

far, far better than nothing – but for new

schemes with parents gaining skills to help

combat low income by fellowship and knowledge.

Abolishing hunger during school holidays is

beyond the ability of individual community groups

and volunteers alone. It needs, above all, a

government lead in:

 giving local authorities duties to convene

schools, churches, community groups,

and businesses in their area; and

 allocating a top slice of the sugary drinks

levy to fund each local authority with a

£100,000 grant to abolish school holiday

hunger.

Impossible on such a modest grant? No.

The new politics requires this £100,000 to be

multiplied over many times by schools, churches,

community groups, and businesses. This report

shows how that can be done.

Action by the Government along the lines set out

in our report will:

 be the first step towards abolishing

school holiday hunger;

 have a major impact on preventing the

gap in attainment between rich and poor

children widening still further, especially

during summer holidays; and

 play a strategic role in meeting the

Government’s ambition for recycling

good food that would otherwise be

destroyed.

The Rt Hon Frank Field MP

Chair, All-Party Parliamentary

Group on Hunger

4

Summary

1. The extent of hunger amongst children

during school holidays

 Up to an estimated three million children

risk being hungry in the school holidays.

This group comprises over a million

children growing up in poverty who

receive free school meals during term

time, as well as an estimated two million

who are disqualified from free school

meals because their parents work for

their poverty.

 The increase in the number of families

with children relying on food banks

during school holidays, compared with

other parts of the year, demonstrates

that there are particular difficulties that

arise at those times of the year which

restrict families’ ability to afford food.

 The survey data submitted to the inquiry

suggest that a significant proportion of

teachers and school staff notice children

returning to school hungry on the first

day after the holidays.

 Hunger amongst children during school

holidays is one of Britain’s hidden costs of

poverty. It is a cost paid by children.

Those individuals and organisations who

are actively trying to address the problem

report it to be a significant one that

affects growing numbers of children.

2. The different forms of hunger amongst

children during school holidays

 The hunger that sneaks up on children

and, in many cases, their parents during

school holidays shows itself in four

different forms:

 There is, for some children, the

occasional or persistent hunger that

results from a total absence of meals

when the cupboards at home are bare

and there is no money for them to buy

food.

 There is also the hunger that some

parents put themselves through in a last

ditch attempt to ensure their children can

eat something, anything, each day.

 For those families that are managing to

scrape together enough money for a

filling, stodgy diet to stave off immediate

hunger, the poor quality of the food that

has been bought to fill hungry stomachs

often brings malnutrition into play.

 The daily struggle with hunger, for some

families, rules out any chance they might

otherwise have of going out and enjoying

themselves, or even sticking to any kind

of routine, in the holidays. Hunger and

malnutrition seem to thrive in those

families that have been softened up by

inactivity, isolation and loneliness.

3. The causes of hunger amongst children

during school holidays

 There is, of course, a whole series of

underlying trends not only in Britain, but

across all advanced Western economies,

that give rise to families’ vulnerability to

hunger during school holidays. Looking

only at those factors that are unique to

the holidays themselves, rather than the

rest of the year, leads us to conclude that

it is the additional demands placed on the

budgets of families on low incomes –

most notably from food, fuel, activities,

and childcare – at those times of year

that lower children into the clutches of

hunger. In some cases, this horror is

compounded by parents’ lack of

confidence or a shortage of skills to cook

and shop on a budget.

5

4. The impact of holiday hunger on

children’s life chances

 We are concerned that hunger amongst

children during school holidays serves to

exacerbate the inequalities in life chances

that already exist between children from

wealthier and poorer backgrounds.

 The evidence we have received on the

impact of hunger on children during

school holidays is deeply troubling. It

reveals how those children who exist on

an impoverished diet, while taking part in

little or no activity, return to school

malnourished, sluggish, and dreary –

some even lose ‘significant’ amounts of

weight, while others gain a lot of weight.

 Moreover, it suggests that this group of

children start the new term several

weeks, if not months, intellectually behind

their more fortunate peers who have

enjoyed a more wholesome diet and lots

of activity during school holidays.

5. The types of provision in place to address

hunger amongst children during school

holidays

 As is the case with the many hundreds of

food banks, manned by tens of thousands

of volunteers, that have sprung up to try

and protect large numbers of people in

this country from destitution, the natural

urge to counter hunger amongst children

during school holidays has inspired a

multitude of responses in different

communities.

 We have a limited snapshot of initiatives

that feed children during school holidays.

Even so, within a diverse national picture

comprising hundreds of organisations

which mostly, although not exclusively,

operate in deprived communities during

summer holidays, we have identified four

main types of provision:

 individual churches and community

groups that quietly do their bit to try and

address holiday hunger;

 small networks of churches and

community groups that seek to address

holiday hunger with the help of start-up

grants from local authorities or

businesses;

 larger networks of schools, children’s

centres, churches and community groups

that are supplied with food and, in some

cases, materials for fun activities by local

authorities and other organisations; and

 local authorities and devolved bodies that

run projects in schools.

 Most projects try to combine hot meals

or packed lunches with fun activities –

sports, arts, crafts, games, and cooking –

as this ensures children can receive food

without any sense of stigma.

6. The cost of delivering projects that seek

to address hunger amongst children

during school holidays

 The costs of providing free meals and fun

activities for children during school

holidays can be as little as £1.50 per child,

per day for projects that rely largely upon

volunteers and operate in their own

community facilities. Projects taking place

in schools, and staffed by paid employees,

tend to cost in excess of £5 per child, per

day.

7. The sources of food for projects that

seek to address hunger amongst children

during school holidays

 The evidence we have received suggests

that projects seeking to address hunger

amongst children during school holidays

tend to purchase the food they need

from retailers, wholesalers, or caterers.

6

 Occasionally, though, one of the ways in

which some projects attempt to control

their costs is to tap into the huge

amounts of good, wholesome food that is

currently burnt or thrown to landfill by

supermarkets and their suppliers after it

has become surplus to their

requirements.

 Those projects relying exclusively on

food that is bought from retailers,

wholesalers, or caterers can face higher

overall costs. Others relying exclusively

on food that is recycled from the surplus

stocks generated by retailers and

manufacturers can face a degree of

unpredictability in both the quantities and

quality of the food they are given.

 Ideally, projects should be in a position to

secure a reliable supply of food at as low

a cost as possible. This may perhaps

involve a combination of bought goods

supplemented by food that is recycled

from surplus stocks which would

otherwise be destroyed. The

establishment of a reliable supply of

quality food from recycled surplus stocks

across the country would greatly diminish

the cost of providing free meals and fun

for children during school holidays.

8. The impact of projects that seek to

address hunger amongst children during

school holidays

 The inquiry has been presented with

evidence of three main advantages –

financial, educational, and in physical and

mental health – that add an important

element of happiness to the lives of those

families who are supported by projects

that seek to address hunger amongst

children during school holidays. Each of

these advantages improves children’s

quality of life, as well as their chances of

growing up to become healthy, well-

educated adults, while simultaneously

increasing parents’ confidence and adding

to their skills base.

 It was reported to the inquiry that

children who attend free meal and fun

projects during school holidays eat more

healthily, undertake more exercise,

demonstrate better behaviour, and

return to school in a much improved

condition than they would otherwise

have done in the absence of those

projects. This helps to ensure those

children are well-positioned to profit

from their education, rather than fall

behind their classmates.

 The financial benefit derived from free

meal and fun projects, by parents on low

incomes who struggle to afford food, is

considerable – at least several hundred

pounds per year. Moreover, for working

parents the projects offer a form of

childcare that would otherwise be

unavailable or prohibitively expensive.

For those parents who are not in work,

and others who perhaps work part-time,

the projects offer a way of building their

confidence and developing new skills, as

well as to meet new people, which

produces a variety of longer term gains

both for themselves and their children.

9. The limitations of projects that seek to

address hunger amongst children during

school holidays

 We cannot emphasise enough just how

much admiration we have for those

individuals and organisations who have

got on with the task of addressing hunger

amongst children during school holidays.

They are the active custodians of that

rich cultural tradition in British life

whereby volunteers humbly meet a local

need, while at the same time linking arms

with other similarly minded individuals to

begin a national campaign to rectify a

major social evil.

7

 Their efforts have both improved the

quality of life for thousands of children

across the country, and given those

children a greater chance of flourishing in

their adult life. But the risk of hunger

amongst children during school holidays

is now so great, and the provision of free

meals and fun so sporadic and piecemeal,

that those existing efforts alone cannot

be viewed as a sufficient response to the

problem. A scarcity of funding, a lack of

co-ordination, and a heavy reliance on

donations limit our country’s ability to

protect every child from hunger during

school holidays.

 Some parts of the country are covered

only sporadically by free meal and fun

projects during school holidays, but these

are the lucky areas. Others are not

covered at all. Large numbers of children

who stand to gain the most from those

projects are currently missing out.

 There is an urgent need for projects

seeking to address hunger amongst

children during school holidays to be

developed and extended across the

country, so they are both available to all

children who need them and capable of

exerting the greatest possible influence

on those children’s life chances.

10. Proposals for the next stage in the life of

projects that seek to address hunger

amongst children during school holidays

 Both those individuals and organisations

in favour of a school-based approach, and

others who instead advocate a more

diverse approach to future attempts at

preventing hunger amongst children

during school holidays, strongly agree on

the need for local authorities to facilitate

any such attempts.

 Local authorities know where hungry

children are most likely to be. Moreover,

they are well-placed to co-ordinate the

efforts of schools, churches, community

groups, public bodies, and businesses, to

ensure projects are:

 crafted by local communities themselves;

 capable of reaching as many children as

possible, wherever there is evidence of

need; and

 exerting the greatest possible influence

on children’s life chances.

 Crucially, one size does not fit all, so any

scheme must enshrine a sufficient degree

of flexibility, thereby enabling local

projects to meet local needs.

11. A blueprint for abolishing hunger amongst

children during school holidays

 We encourage the Government to adopt

the following reform package for the

eradication of hunger amongst children

during school holidays:

 A statutory requirement for local

authorities to facilitate and co-ordinate

the delivery of free meals and fun for

children during school holidays, with

utmost flexibility granted over the actual

delivery methods used. The voluntary

sector should be in the driving seat

wherever possible. We ask that the

Government lends its backing to the Free

School Meals (Provision in School

Holidays) Bill which we will present to

Parliament after the General Election.

The Bill would enact this statutory

requirement while giving local authorities

the flexibility they need to implement

programmes that are best suited to the

needs of children in their area.

 An adequate funding base, combined with

an invitation to businesses to add to this

base, to enable local authorities to meet

their statutory duties. We recommend

that the Government allocates £41.5

8

million – one tenth of the Healthy Pupils

Capital Programme that will be funded by

the revenues from the sugary drinks levy

– towards the provision of free meals and

fun for children during school holidays. If

it were divided equally between every

local authority in England, Scotland, and

Northern Ireland (the Welsh

Government has already committed

funding), this sum would deliver an annual

budget of over £100,000 with which each

local authority could counter holiday

hunger. Alternatively, if it were targeted

on deprived communities, this allocation

would, according to the House of

Commons Library, cover the annual cost

of school-based provision for every child

entitled to free school meals in those

parts of England where more than one in

five children hold this entitlement.

 National minimum standards laid down

by the Department for Education, in

respect of the safe and effective delivery

of free meals and fun for children during

school holidays.

 A national portal which enables those

individuals and organisations delivering

free meals and fun for children during

school holidays to receive the training,

information, advice and guidance they

need to at least meet the national

minimum standards.

 A robust research base to guide the

ongoing development of projects.

 The measurement of hunger amongst

children during school holidays. Following

our most recent report published a year

ago, the United Kingdom Statistics

Authority announced that it would

consult on how best to measure how

many people in our country are hungry,

or vulnerable to experiencing hunger.

That consultation was due to have been

launched several months ago, however, it

remains elusive. We recommend that it

be opened as soon as possible and that it

should set the country on a path towards

being able to measure the extent of

hunger amongst children during school

holidays.

9

Introduction

Schools are on the frontline of Britain’s battle

against the hunger that afflicts an unknown

number of children each day.

The central pillar of the strategy for winning this

battle has long been the provision of free school

meals for children whose parents would

otherwise struggle to pay for them to eat at

lunchtime. There are currently more than a

million such children who are able to draw upon

this provision.

A second and increasingly prominent pillar of the

strategy is the daily offer of a free breakfast

before school. Likewise there are schools that, in

trying to build a third pillar, have set up supper

clubs after the day’s lessons have finished.

The combination of these three pillars is designed

to ensure as many children as possible can access

three square meals a day throughout the school

term.

However, for thirteen weeks of the year – about

three months – children growing up in

households that struggle to get by from one week

to the next are exposed to a sudden attack from

the hunger that their schools fight so hard to

keep at bay during term time. It is the half term

breaks and extended holidays that open up a gap

in the frontline schools have formed. Hunger all

too easily bypasses schools at these times of the

year and, in so doing, wrecks the lives of those

children.

The All-Party Parliamentary Group (APPG) on

Hunger raised the alarm on this breach of the

frontline in our first two reports on the

unprecedented numbers of people in our country

who need to rely on food banks. One of our

findings three years ago,1 and again a year later,2

was that the need for emergency supplies from

food banks tends to accelerate, particularly

1 Forsey, A., An Evidence Review for the All-Party Parliamentary

Inquiry into Hunger in the United Kingdom (London: The

Children’s Society, 2014): pp. 47-48

amongst families with children, with the arrival of

each school holiday.

We also called on the Government to introduce

a levy on sugary drinks to fund a programme that

could counter this worrying development. When

that levy was subsequently announced in the

2016 Spring Budget it was accompanied by a

welcome commitment from the Government: the

proceeds would be used exclusively to improve

children’s health. The commitment fell short,

though, of taking specific action to tackle the

largely hidden problem of hunger amongst

children during school holidays.

We therefore launched a short inquiry two

months ago to gain a deeper understanding of

hunger amongst children during school holidays,

namely: the extent of the problem; its causes; the

various ways in which it blights the lives of

children and their families; as well as its impact on

the chances of those children fulfilling their

potential at school and achieving good health,

plus a decent standard of living, once they reach

adulthood. Our findings on each respective

matter are set out in chapters 1, 2, 3, and 4 of

this report.

The evidence we have gained over the past two

months from 52 written submissions, two panels

of expert witnesses who contributed oral

evidence at the House of Commons, and recent

meetings of the Feeding Britain network – a

charity we set up to galvanise anti-hunger

activities across the country – paints an unsettling

picture of life at the bottom of what is, after all,

the world’s fifth largest economy.

There can be no escape from the reality that in

2017, children in different parts of England,

Wales, Scotland, and Northern Ireland are

arriving back at school hungry and totally

unprepared to learn after the holidays. We have

learnt of one young person who vomited during

the holidays because their diet consisted

2 All-Party Parliamentary Group on Hunger, A route map to

ending hunger as we know it in the United Kingdom: Feeding

Britain in 2015-16 (London: The Stationery Office, 2015): pp.

97-99

10

exclusively of packets of crisps. Elsewhere a

group of children taking part in a holiday football

tournament had to drop out of the latter stages

of the competition, as they had not eaten a meal

in the days leading up to the event. Their bodies

simply gave up on them.

Likewise there are parents staving off hunger with

dinners consisting of flavoured water, cereal, or

any scraps of food left on their children’s plates,

in a last ditch attempt to feed their children as

best as they possibly can during school holidays.

Teachers report with dismay that, despite such

noble efforts from some parents, malnourished

children are falling a long way behind their peers

in the weeks after the holidays. In some

exceptional circumstances the hunger with which

schools are grappling is so powerful that teachers

pay from their own pockets to ensure food is

available for children who begin their lessons on

an empty stomach after the holidays.

Our country must now face up to this troubling

scenario, the crux of which has been set out in

Kellogg’s submission to this inquiry:

‘Traditionally holidays are a time when children

should be having fun and taking part in activities

with their families and friends. It’s a worrying fact

that many families in the [United Kingdom] on

low household incomes are being left to struggle

in the school holidays’.

We also sought examples of, and suggestions for

ways in which this hunger could be countered in

a cost effective manner. Just as we have noted

before about the birth and development of food

banks,3 it comes as no surprise that a growing

number of compassionate, diligent, and gutsy

church volunteers, community groups, local

authorities, and businesses are channeling their

energies into confronting the threat that often

moves under the ominous label of ‘holiday

hunger’. Those inspiring individuals and

organisations have led the way in countering this

3 All-Party Parliamentary Inquiry into Hunger in the United

Kingdom, Feeding Britain: A strategy for zero hunger in England,

threat. Crucially many of them have done so in a

way which affords children growing up in grinding

poverty the same opportunities, both to learn

and have fun, as well as eat a decent meal each

day, as their more fortunate classmates enjoy

during school holidays.

Far from undermining parental responsibility,

those individuals and organisations who, in some

cases, are preventing whole families from being

hungry during school holidays, are also giving

parents the confidence and skills they need –

cooking decent meals on a budget, for example –

to give their children a better start in life.

The experiences, lessons, ideas, and suggestions

we gleaned from the evidence contributed by

people who are throwing themselves into battle

against holiday hunger – covered in chapters 5, 6,

7, 8, 9, and 10 – have been invaluable in the

production of this report. Those inspiring

individuals and organisations have made clear the

devastating impact of holiday hunger on children.

They have also guided us in the process of

drawing up a reform programme for eradicating

the threat of hunger amongst children during

school holidays, thereby improving their chances

of growing up to become healthy, well-educated

adults.

The programme we present in chapter 11 will

require a firm legislative, financial, and strategic

commitment from the Government. But the

findings from this inquiry suggest that in return

for a relatively small investment – one tenth of

the revenues from the sugary drinks levy being

given over to projects which aim to improve

children’s health – the Government would be

seizing a major opportunity to deliver significant

gains both in the immediate quality of life, as well

as the life chances, of large numbers of children

growing up in families that are struggling to keep

their heads above water.

Wales, Scotland and Northern Ireland (London: The Children’s

Society, 2014): p. 17

11

Chapter 1 – The extent of hunger amongst

children during school holidays

How many children are at risk of being hungry

during school holidays?

We are not in a position to report on how many

children experience hunger during school

holidays. The data required for us to do so simply

does not exist. Nonetheless, the evidence we

have received has enabled us to reach

conclusions on the numbers of children who are

likely to be at risk of going without food at those

times of the year.

Children who usually receive free school meals

during term time – particularly those whose

entitlement is triggered by low household

income, rather than through the universal offer of

free school meals for infants – were identified in

evidence as those at greatest risk of being hungry

during school holidays.4 According to the most

recent data published by the Department for

Education, this group numbers a little over a

million children.5

One of the conclusions submitted to the inquiry

by Professor Greta Defeyter of Northumbria

University was that, ‘the summer break was

thought to be considerably challenging for those

entitled to free school meals during term time’.

Likewise Dr Clare Pettinger of Plymouth

University reported that, ‘children who usually

have a free school meal or universal infant free

school meal provided during term time, and who

do not receive this during the holiday period, are

more at risk of malnutrition/undernutrition

(particularly during the holiday period)’. Nathan

Atkinson, Headteacher of Richmond Hill Primary

School in Leeds, meanwhile, remarked that,

‘children who are eligible for free school meals

4 To be eligible for free school meals, children must live in

households in which their parent or guardian is in receipt of:
Income Support; income-based Jobseeker’s Allowance; income-

related Employment and Support Allowance; support under Part

VI of the Immigration and Asylum Act 1999; the guaranteed

element of Pension Credit; Child Tax Credit (provided they have

an annual gross income of no more than £16,190); Universal

Credit; or Working Tax Credit run-on.

don't suddenly stop being hungry in the school

holidays’.

In addition, a survey of organisations conducted

for this inquiry by the Lead Association for

Catering in Education (LACA) revealed that

between 40% and 90% of children receiving help

in the form of free meals during school holidays

are those who usually receive free school meals

during term time.

While the risk of holiday hunger does indeed

appear to be greatest for this group of children,

we do not believe it is confined to them alone.

The evidence we have received suggests there is

a second group of children who are similarly

vulnerable to hunger during school holidays.

Child Poverty Action Group, FareShare, Fiona

Twycross AM, and Sustain raised the plight of

those children who, despite growing up in

poverty, are not entitled to free school meals

during term time. It was estimated in the

evidence we have received that this group

numbers approximately two million children.

Children whose parents work for low wages, but

receive Working Tax Credit, for example, are

not entitled to free school meals. They are

disqualified because their parents work for their

poverty. One teacher in Leeds spoke of, 'lots of

our parents [who] work in lower paid jobs and

don't get benefits but struggle to meet every day

costs'. This applies both during term time as well

as school holidays.

The evidence we have received does not lead us

to believe that all children growing up in families

on low incomes are always hungry during school

holidays. To pretend this is the case would be to

misrepresent the situation.

5 Department for Education, Schools, pupils and their

characteristics: January 2016 (Last updated in September

2016), available at

https://www.gov.uk/government/uploads/system/uploads/atta

chment_data/file/552342/SFR20_2016_Main_Text.pdf

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/552342/SFR20_2016_Main_Text.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/552342/SFR20_2016_Main_Text.pdf

12

What the evidence does suggest is that those

children are most at risk of having to go without

food on a number of occasions at those times of

year – some of them may even be persistently

hungry on a regular basis. Looking at the overall

numbers of children in London, for example,

whose parents are on low incomes, the Mayor's

Fund for London estimated in its submission that,

‘over half a million children in London will

struggle for food during school holidays’.

A helpful guide to which groups of children are

most likely to be hungry in the holidays was given

by the Great Places housing association, a

member of the Independent Food Aid Network

serving Sheffield, Stoke, and the north west of

England, which said that, ‘the biggest group

affected [by holiday hunger is] those pupils who

are eligible for free school meals as the additional

meal costs place a significant burden on struggling

families. The additional cost for other families can

also be difficult and we anticipate this will

increase as food inflation continues to rise and

wages and benefits remain frozen’.

Up to an estimated three million children

risk being hungry in the school holidays.

This group comprises over a million

children growing up in poverty who receive

free school meals during term time, as well

as an estimated two million who are

disqualified from free school meals because

their parents work for their poverty.

Does the extent of hunger amongst children

increase during school holidays?

The unique threat to children’s diets that exists

during school holidays, as opposed to the rest of

the year, was highlighted in a submission from

Birmingham City University, which argued that,

‘for vulnerable and low-income families the risks

relating to nutrition, learning, emotional

wellbeing, social interaction and financial security

are most pronounced during thirteen weeks of

school and nursery holidays’, and that, ‘this is

most pronounced during long summer holidays

where parents and carers find themselves under

increased pressure to feed children and provide

activities for them [...] upon returning to school,

children and their wider family network

experience decreased health and wellbeing, are

less prepared for school and see an increase in

referrals to specialist services’.

The uniqueness of this threat during school

holidays is borne out by the information

submitted to the inquiry on the need for food

banks at those times of the year.

Annie Connolly, a PhD student at the University

of Leeds, reported in her submission that families

who struggle to get by without using their local

food bank become particularly anxious in the run-

up to each school holiday. The evidence we have

received suggests those families in Leeds are not

alone. Parents on low incomes in other parts of

the country fall back on food banks to ensure

their children are fed during school holidays.

Together Lancashire, for example, informed us

that, ‘many food banks report a spike in demand

for parcels during school holidays’, and Ruth Fox

of Footprints in the Community, based in Redcar,

noted that the number of families with children

relying on the local food bank ‘rose significantly’

during the most recent six-week summer holiday.

In similar vein, Heather Black of Together

Middlesbrough and Cleveland reported to us that,

‘child poverty is high in Middlesbrough, average

30-35% rising to 60% in some wards. The

programme we developed was in response to a

significant rise in families using the food bank in

the summer holidays and also vulnerable families

not coping with children at home 24/7 for six

weeks with no extra money for activities’.

Nadine Daniel, the Project Manager at Hope+

Foodbank, outlined a similar situation in

Liverpool:

‘The summer of 2016 saw a very noticeable rise

in the number of [local] families needing to access

our services. Contact and conversations with

other emergency food aid providers in the city

region over the summer months of 2016,

indicated that all had been significantly busier than

13

in previous years […] at least one provider

opened a distribution centre that has previously

closed through lack of need during summer

months […] we are greatly concerned that what

we and other emergency food aid providers

experienced in the previous two summers, by

way of a statistically significant rise in families

accessing our services, will only continue to

increase this year’.

Ms Daniel commented further that, ‘the need is

continuing into the start of the school year. At

the beginning of September we were regularly

seeing over 250 people a week’.

The evidence we have received suggests that this

growing need for food banks in the holidays is

not confined to any particular town, city, or

region.

The Trussell Trust, Britain’s largest network of

food banks, reported in its submission that the

numbers of people seeking help because they

could not afford to buy food for their children

during school holidays almost doubled in the

2016 summer holiday compared with the

previous year. Moreover, Trussell Trust food

banks gave 5,000 more emergency food supplies

to children in July and August last year than in the

previous two months.

The increase in the number of families with

children relying on food banks during

school holidays, compared with other parts

of the year, demonstrates that there are

particular difficulties that arise at those

times of the year which restrict families’

ability to afford food.

How many teachers notice hunger amongst

children during school holidays?

A telling sign of the hunger which intrudes upon

children’s lives during school holidays is the

condition in which they return to school at the

end of those holidays. Three submissions – from

the National Union of Teachers, Annie Connolly,

and Kellogg’s – provided survey data on this

issue.

Half of those responding to a survey of 600

school staff that was submitted to the inquiry by

the National Union of Teachers, reported that

pupils at their school are affected by hunger in

the holidays. Of this group, 78% reported that

children were turning up to school hungry once

the holidays had drawn to a close. A similar

proportion (73%) expressed concerns over the

negative effect of this hunger on those children’s

education, with 69% reporting negative effects of

holiday hunger on children’s social wellbeing, and

57% saying that children’s physical health was

affected. 80% of those who said that children

were affected by holiday hunger concluded that

the numbers so affected had increased over the

past two years.

37% of the 99 school staff and child protection

officers in Leeds who responded to Ms

Connolly’s survey, said ‘a few’ children in their

school go hungry during school holidays. A

further 37% said ‘some’ children do, and an

additional 8% said ‘a lot’ go hungry. Moreover,

35% said a few children eat less during school

holidays, 40% said some do, and 13% said a lot

do. Almost all the respondents said that either a

few, some or a lot of children eat more unhealthy

food in the holidays. 63% of those who provided

these answers agreed that this was due to

financial restraints at home.

Similar findings were reported by Kellogg’s in its

submission, with 39% of teachers who responded

to the survey saying there are pupils in their

school that do not get enough to eat over the

school holidays. The submission reported also

that 41% of parents on low incomes say they

sometimes feel isolated in the school holidays due

to being unable to afford to go out and entertain

their children.

In addition, Caritas Social Action Network

(CSAN) shared findings from The Catholic

Children's Society Westminster where teachers,

‘are concerned about lack of food during school

holidays as parents struggle without free school

meals’.

14

The survey data submitted to the inquiry

suggest that a significant proportion of

teachers and school staff notice children

returning to school hungry on the first day

after the holidays.

How much hunger amongst children during

school holidays remains hidden?

Despite the growing awareness amongst food

banks and teachers around the problem of

holiday hunger, it remains one that is largely

hidden from the rest of the country. Ken

McMeikan, the Chief Executive of Brakes Group,

remarked in oral evidence to the inquiry that:

‘I don't think [the Government realises how big

an issue holiday hunger is] but equally I don't

think those in business and even some in the

communities in which that hunger is very evident

are aware of it [...] yet when you think about it,

it's obvious. When you've got free school meals,

what happens when there are thirteen weeks of

holiday but nobody thought about what they

could or should be doing?’

Those individuals and organisations who have

picked up on the problem, and are actively trying

to address it in their communities, reported that

the extent of hunger amongst children during

school holidays is significant and likely to be

affecting growing numbers of children. The

Croxteth Gems project in Liverpool noted that,

‘for the past four years we have seen an increase

in child hunger, over the past year this has been

dramatic […] during school half terms we have

60 children in our building by 9.45am’. David

Dorward added that hunger amongst children

during school holidays, ‘has been more than

apparent in the City of Dundee for some time’,

while Gerry Allen, Children’s Centre Manager in

the Huyton area of Knowsley, said in oral

evidence that holiday hunger, ‘is a big problem,

and it’s getting bigger every summer’.

Hunger amongst children during school

holidays is one of Britain’s hidden costs of

poverty. It is a cost paid by children. Those

individuals and organisations who are

actively trying to address the problem

report it to be a significant one that affects

growing numbers of children.

We look in the next chapter at the different ways

in which hunger weaves itself into the lives of

those children, as well as their parents, during

school holidays.

15

Chapter 2 – The different forms of hunger

amongst children during school holidays

The hunger that sneaks up on children and,

in many cases, their parents during school

holidays shows itself in four different forms:

 There is, for some children, the

occasional or persistent hunger that

results from a total absence of

meals when the cupboards at home

are bare and there is no money for

them to buy food.

 There is also the hunger that some

parents put themselves through in a

last ditch attempt to ensure their

children can eat something,

anything, each day.

 For those families that are

managing to scrape together

enough money for a filling, stodgy

diet to stave off immediate hunger,

the poor quality of the food that has

been bought to fill hungry stomachs

often brings malnutrition into play.

 The daily struggle with hunger, for

some families, rules out any chance

they might otherwise have of going

out and enjoying themselves, or

even sticking to any kind of routine,

in the holidays. Hunger and

malnutrition seem to thrive in those

families that have been softened up

by inactivity, isolation and

loneliness.

Empty stomachs resulting from empty cupboards

at home

A most disturbing finding emerged from a recent

meeting of the newly formed Feeding Lambeth

project which is part of the Feeding Britain

network. The organisers of a holiday scheme in

the borough reported that some children could

not make it through to the end of a football

tournament that had been organised, as their

bodies simply gave up on them after the early

stages of the tournament. They had not eaten a

meal in the days before the tournament. That

morning’s breakfast, for some, had consisted of

an energy drink. Elsewhere, a sense of defeat was

expressed by one parent who informed the

inquiry they were simply, ‘unable to feed my

children every day’.

This persistent hunger seems to afflict those

children who are queuing to get into projects

that offer free meals during school holidays – a

LACA member in the south west of England

reported that, ‘we have had queues of children

waiting at the location as we’ve turned up’.

It can also be seen to afflict children who eat two

or three plates of food very quickly once the

meals have been served at those projects.

Leicester City Council, for example, which has

supported projects over the past two years to

provide free meals in the holidays, noted that,

‘some children were clearly hungry and asked for

more breakfast [...] parents were also hungry but

many were conscious of eating at the clubs,

preferring to give the food to their children [...]

many children were not used to eating breakfast

at all’.

Similar findings were shared by the Croxteth

Gems project, where, ‘even if you just look at

our February half term, one week feeding 60

children per day for five days, this equates to a

minimum of 600 meals (300 breakfasts and 300

lunches). I say “minimum” because many of these

children are so hungry they will eat two or three

breakfasts and dinners’.

Looking deeper into the poverty which had

engulfed their lives, the project went on to

outline some of the circumstances confronting

those children at home during the Christmas

period:

‘Amongst them was a 10 year-old boy who had

never celebrated Christmas and totally accepted

this because his mother told him they could not

afford Christmas. At another home we saw four

small children in a house and their only furniture

16

in their living room was a single bed. Another

home had only a child's picture of a Christmas

tree on the wall to reflect it was the festive

season’. A similarly striking account was given by

the St Vincent de Paul Society at a recent meeting

of Feeding Birkenhead. The Society had observed

while delivering food parcels to families that

some of the rooms in their homes had nails

sticking out from wooden floors, with large gaps

between floorboards, even though babies and

young children were living there.

The extraordinary response by some members of

the community to the problem of hunger

amongst children during school holidays was

explained within an evaluation of Hull’s Holiday

Hunger project which was submitted to the

inquiry by Food4Hull. ‘During the pilot’, the

evaluation said, ‘staff members have been willing

to give up their time to serve the children at the

clubs whilst only being paid half pay. They do this

to ensure the children are eating because

otherwise they know that “most of the children

would just go without”’.

There are, of course, other children whose

hunger remains under the radar. King’s Church,

Leicester, reported that, ‘we have come across a

few children that are really in need and hungry

[…] we believe that there are more hungry

children out there in our area but part of the

problem is getting the parents to bring them

along’.

Parents’ last ditch attempts to feed their children

Several of the incidents of persistent hunger that

have been shared with the inquiry may have

arisen from the carelessness, occasionally

bordering on neglect, with which some parents

bring up their children. However, much of the

evidence we received was of parents doing

everything they possibly can with limited

resources to feed their children. As Lindsay

Graham, an independent school food and health

advisor, said in oral evidence to the inquiry,

‘when the children are hungry, you can bet your

bottom dollar that the parents are hungry too’.

We were touched by some of the parents’ coping

mechanisms that were described to the inquiry.

Rachel Warwick, the founding director of

MakeLunch, told us in oral evidence of, ‘whole

armies of parents who do the absolute best they

can for their children, and that often means they

go without meals themselves, or they're surviving

on water with lemon, cereal, or whatever

leftovers there are from what their children eat.

They can't afford to buy food for the whole

family’.

Likewise, a school governor in Birkenhead

reported that, ‘parents are also going without

food in order to feed their children and this in

itself becomes a health concern as a parent who

has malnutrition due to going without to feed a

child/children is at risk’. Such sacrifices, according

to the governor, occasionally extend beyond

children’s parents to the, ‘many grandparents

[who] step into the breach when able, they do

what they can to support and do so with

incredible tact and diplomacy. Grandparents are

also finding themselves with tremendous burdens

or financial strain and worry and this again has

the potential to impact on health resources’.

Further coping strategies were cited by Kellogg’s

which, in its submission, drew upon the findings

of a research project undertaken by Northumbria

University’s Healthy Living Lab. One of those

findings was that, ‘parents adopted a range of

strategies to ensure their children ate enough,

including reducing their own food intake by

cutting portions or skipping meals completely,

compromising on the nutritional balance of meals

by providing a greater quantity of cheaper, less

nutritious foods and accepting support from

family, friends and external agencies such as food

banks’.

One of the Healthy Living Lab’s members, Dr

Pamela Graham, expanded on this point in oral

evidence to the inquiry:

‘Parents talk about struggling with things like the

additional cost of meals during the holidays, as

well as childcare and activities, and one thing that

parents really do stress when we speak to them

17

is they do everything they can to make sure their

children are fed. But some of the things that they

rely on – skipping meals themselves, pooling food

with neighbours and family to make sure there's

enough to go around, and relying on cheaper,

processed foods to feed their children – is

because what a lot of them perceive is that the

quantity has to take precedence over the quality.’

In all too many cases, though, parents’ last ditch

efforts fail to protect their children from hunger.

Professor Defeyter, a colleague of Dr Graham’s,

noted in her submission that while many parents,

‘do whatever is possible to feed their children,

often at times it is not enough and the children

are left undernourished and hungry’.

Malnutrition

However difficult some families may find it to

afford food from week to week, or even day to

day, during school holidays, they do not

necessarily exist on an empty stomach. It was

reported to the inquiry that, in some cases, it is

malnutrition, rather than persistent hunger, that

takes root. This is particularly likely to be the

case when families are surviving on cheap, stodgy

food that temporarily keeps hunger at bay

without necessarily giving children and their

parents the nutrients their bodies need for a

healthy existence.

A clear indication of this problem came from one

of the projects helping to deliver Feeding Britain’s

programme of school holiday meals and fun in

Birkenhead. During one half term, the project

had prepared a small table with cakes and

biscuits, and another with fresh fruit. The project

reported that upon arrival, all of the children

coming through the door headed directly to the

fresh fruit, as they had had enough of the

sporadic, unhealthy snacks on which they had

been surviving at home.

In the light of this finding, it is not surprising that

one of the town’s schools, St Peter’s Catholic

Primary School, reported to the inquiry that

children, ‘are fed in a haphazard manner during

the holidays’, and that, ‘[a] lack of food in houses

or inappropriate food, e.g. reliance upon crisps,

biscuits, sweets etc., is more apparent where a

range of problems exist in a family, e.g. parental

dependency upon alcohol/drugs, parental mental

health problems, parents have learning

difficulties’.

Moreover, Val Barron, a Development Worker

with Communities Together Durham, reported

that, ‘there are incidences in a number of cases of

visible child hunger, however access to affordable,

healthy food is often the problem […] responding

to this we have tried wherever possible to

provide healthy meals and have bowls of fruit and

veg available throughout sessions’.

Based on its own school holiday meal and fun

project, FutureVersity noted that, ‘fresh fruit is a

surprising hit with all. Our experience is that

genuinely few youngsters were hungry, more that

the types of food they consumed provided very

poor nutrition and were very calorific’. Similar

observations were made within the evaluation of

Hull’s Holiday Hunger project included within

Food4Hull’s submission, which noted that, ‘at

home, parents can provide substance rather than

sustenance such as bread or potatoes, and be

lured by the cheap supermarket deals. Local

amenities on the estates typically provide frozen

food and takeaway shops’.

Several troubling findings on this front were

presented to the inquiry by StreetGames:

‘Many of those who had attended the sessions [in

our summer pilot] had never before been

exposed to common fruit and vegetables; […]

food with less nutritional value was often more

affordable; and, for many parents the cost and

logistics around transport was an additional

barrier to securing nutritious food. During an

evening holiday football session at Wirral Positive

Futures a staff member asked a participant who

had vomited what he had eaten that day and was

told he had only eaten a packet of crisps for

breakfast and lunch.’

18

Inactivity, isolation and loneliness

While most children are able to go out and enjoy

themselves, be it with their parents, other

relatives or friends during school holidays, the

evidence we have received suggests that families

who are most at risk of being hungry or

malnourished at those times of year are

simultaneously likely to be inactive, isolated or

lonely.

It was put to the inquiry by Heather Black that

children, ‘become socially isolated as there is no

money to take part in activities, when they return

to school in September there is significant stigma

from having nothing to share from holiday

activities’. One aspect of this inactivity is a lack of

any kind of routine, with one parent in Oldham

commenting to the Healthy Living Lab that, ‘[the

chidren] do lack [routine] during summer, then

it’s hard when they start back in school, it’s really

hard to try and get them back into a routine’.

Moreover, in an evaluation of Hull’s Holiday

Hunger project submitted to the inquiry by

Food4Hull, it was reported that some young

people, ‘are “kicked out of the house” while

parents go to work. They can have limited money

to buy food; are without a key to the home; and

have very little to do’.

The Ashrammoseley housing association

reported to us that for poorer families in

particular during school holidays, ‘opportunities

for learning, socialising and playing significantly

contract relative to more affluent families and

term-time periods’, while research submitted to

the inquiry by Professor Defeyter found that,

‘isolation was thought to be an issue that

numerous families faced during school holidays as

many of the activities available for families incur a

cost thus parents are restricted in what they are

able to do with their children’.

Drawing upon the experiences of those families

relying on Hope+ Foodbank, Nadine Daniel

argued:

‘Families that are struggling to provide food for

their children, demonstrably will not be in a

position to provide stimulation and opportunities

for development during school holiday periods

[…] Children in financially distressed households

are likely to spend disproportionately lengthy

periods in the home environment, with the use of

television and internet as electronic nannies. This

has the following effect on physical and mental

wellbeing, which is carried forward into term

time: lack of exercise together with overreliance

on foods with high carbohydrate and sugar

content are already statistically leading to a

significant increase in childhood obesity amongst

families in food poverty; lack of outdoor activities

results in vitamin D deficiency with consequential

effects on both physical and mental development;

lack of peer interaction leads to poor

socialisation and behavioural development.’

Hunger affects different groups of children and

their parents in several different, although equally

horrific ways during school holidays. We examine

in chapter 4 the impact of these different forms

of hunger on children’s quality of life, as well as

their chances of growing up to become healthy,

well-educated adults. But, first, we look at what

are likely to be the main causes of hunger

amongst children at those times of the year.

19

Chapter 3 – The causes of hunger amongst

children during school holidays

The APPG on Hunger has, in its previous reports,

identified those factors which are most likely to

bring individuals and families face to face with

hunger. They include the delayed processing and

payment of benefits and tax credits, benefits being

sanctioned, low and unpredictable earnings, and

the disproportionately high utility costs, plus rent

and Council Tax, paid by households on low

incomes. Throughout the course of this particular

inquiry we looked at those specific factors which

make it difficult for families to afford sufficient

food during school holidays.

There are three unique factors that heighten the

risk of hunger amongst children during school

holidays: the loss of free school meals that are

available during term time; the lack of affordable

childcare for working parents; and the higher

overall costs of looking after children when they

are not in school.

The loss of free school meals

The provision of free school meals during term

time represents an acknowledgement by the state

that the parents of those children in receipt of

the meals would otherwise struggle to pay for

their lunch. This begs the question, therefore, as

to why the logic ceases to apply during school

holidays. It was put to the inquiry in oral evidence

from Rachel Warwick, that, ‘if you have free

school meals for kids, and then take them away

during the holidays, obviously there is going to be

a problem’.

Professor Defeyter estimated that the loss of free

school meals adds between £30 and £40 per

week to parents’ outgoings during school

holidays, although this figure will, of course,

increase if there is a greater number of children

to be fed. Over the course of the year this

amounts to a total cost of anything between £390

and £520. For families living in poverty, this can

be a source of great difficulty.

On the basis of the local authority’s own work to

counter hunger amongst children during school

holidays, Brian Kielty of Gateshead Council

remarked that, ‘holiday hunger is a real problem

for families in Gateshead who normally receive

free school meals. Providing those extra meals

during school holidays can be a real struggle for

many families [...] so there is real concern that

some families will struggle to meet the costs of

feeding their children during the holidays.’ Ken

Campbell, a Facilities Manager with North

Ayrshire Council, another local authority that has

been active on this front, similarly remarked that,

‘causes [of holiday hunger] in North Ayrshire are

around [the] additional burden on families to pay

for food for children during long spells of holidays

when they would normally be provided a meal at

school.’

The lack of affordable childcare

A second additional cost served up by the school

holidays – that of finding suitable childcare – is

acutely felt by parents who work for low wages.

What Works Scotland reported to the inquiry

that this additional cost alone is large enough to

‘impoverish families’ during the holidays.

The Family and Childcare Trust focused much of

its submission on, ‘the dramatic increase in

childcare costs that working families face during

school holidays’. The Trust reported that:

‘For low-income families, these fluctuations can

throw off carefully managed budgets. In addition,

our research shows that there is not enough

childcare to meet demand during school holidays.

If a family is not able to find appropriate

childcare, they are left with little choice apart

from stopping work or reducing their hours […]

for many areas of the UK, parents who normally

rely on after school clubs or childminders for

childcare cover during term time must pay over

double for holiday care.’

Fiona Twycross AM echoed this concern, noting

how, due to a shortage of affordable childcare in

the holidays, ‘those who are in insecure jobs may

have to reduce their hours so the household

20

income takes a hit at the same time their children

are not receiving free school meals’, as did

Children in Scotland, which said, ‘childcare is

obviously one of the most significant costs for

parents that is not shared by other household

types. High childcare costs are one of the key

issues affecting parents on low income in

particular, and form a major barrier to taking up

employment or increasing hours worked for

many parents’.

The Family and Childcare Trust presented data

showing that three out of four local areas do not

have enough childcare in the school holidays and

the shortages are even more acute in some

regions and nations: no local authorities in Wales

or the East of England reported having sufficient

holiday care. What Works Scotland reported

likewise that in Scotland, ‘not only is holiday

childcare expensive but it is also in many areas

inadequate and unavailable’.

The consequences of this scenario were outlined

by Rev. Steve Carpenter and Catherine Hitchell

from Tranmere Methodist Church, who noted

from their school holiday meals and fun project

that, ‘parents are often under pressure through

lack of time because of work commitments’, and

Rochdale Councillor John Blundell, who reported

that holiday hunger, ‘tends to [occur] because

there is nobody at home to feed [the children];

[their parents] are too busy working’.

According to CSAN, those parents working on

zero-hours contracts, in which shifts can fluctuate

from one week to the next, with no guaranteed

minimum number of hours, are particularly

vulnerable to the higher costs of childcare during

school holidays.

The higher overall costs of looking after children

when they are not in school

Several of those individuals and organisations

submitting evidence to the inquiry identified food

and childcare as just two of the many additional

costs that parents incur during school holidays. It

was suggested to us that it is the overall package

of additional costs, including fuel and activities, as

well as food and childcare, brought on by the

holidays which makes it difficult for some families

to afford sufficient food for their children.

One example given by CSAN was, ‘the additional

gas needed to cook the meals - 30 minutes extra

usage of the cooker each day equals two and a

half hours extra gas each week, which can be

significant for those who have a pay as you go

meter’. Nathan Atkinson developed this point

further, saying that, ‘a number of our families live

in fuel poverty, this impacts on hunger too. Lack

of power makes it difficult to cook food but also

to the extent of even keeping milk cold in a fridge

that may have been without power for some

time’.

CSAN added that, ‘the majority of the [Cardinal

Hume Centre's summer holiday programme]

attendees are unemployed and often face other

pressures, such as cramped accommodation and

a lack of money to find ways to entertain their

children during the holidays’, while Sustain

concluded that, ‘throughout these periods,

parents have the challenges of managing increased

childcare demands, heavier domestic bills and the

cost of providing extra meals. Children living in

these circumstances often experience multiple

difficulties including hunger, poor quality food,

social isolation, learning loss and family tension’.

The burden of these additional costs on families

who scrape by from one week to the next during

term time can become unbearable. Several

projects reported that the number of families

seeking their help tends to increase towards the

end of each holiday as money becomes

increasingly tight – the Epsom Street Centre, for

example, highlighted how donations to the 'giving

plate' in the summer holiday were far more likely

to come at the beginning of the month, and that

more people made use of the informal provision

of tinned food towards the end of the month as

money ran out.

Based on the experiences of those families in

Knowsley who were accessing the borough’s free

meal and fun projects during the summer holiday,

Gerry Allen reported that when the burden of

21

additional costs had become unbearable, ‘very

often, food was going close to the bottom of the

list [...] The key issue is that strain on household

budgets, for all sorts of reasons. Things like this

can push them over the edge’.

It was suggested to us that this burden could be

particularly heavy in Northern Ireland. Children

in Northern Ireland noted in its submission that,

‘while families in Northern Ireland are struggling

to feed their children day to day, during school

holidays this becomes an even bigger problem.

School holidays - particularly the summer period

- within Northern Ireland are extremely long (8

weeks)’.

The broader point raised here, about the school

holidays representing a financial cliff edge for

families struggling to manage from week to week,

was developed by Child Poverty Action Group,

which argued that:

‘The extra costs of feeding children who may

have been in receipt of free school meals in term

time, and of providing both childcare and

activities for their children, can push families who

were previously just about managing into

hardship, or make things even harder for those

who were already struggling. Often, the costs of

the school holidays can present themselves as

holiday hunger, given that the food budget is

often the only one within the household in which

there is any leeway, but it is important to note

that this issue is not only about food.’

Several other submissions raised similar points.

Heather Black reported that, ‘the issue is not

simply around food, but families already facing

many challenges, struggling to make ends meet,

maybe suffering with mental health and wellbeing

issues. When the children are at home all day the

cracks really begin to appear’, while Nadine

Daniel argued that, ‘[There is] the obvious

requirement to spend more on children during

the holiday period. Not merely the cost of food,

but the additional cost of fuel to prepare that

food, and the need to provide a main meal,

whereas in term time reliance is placed on main

meal provision being via one or more free school

meals’.

Further evidence provided by What Works

Scotland highlighted how school holidays can

move families on low incomes, ‘from “coping”

into debt, food insecurity, isolation and poor

health’. The organisation shared the findings of a

survey undertaken by Child Poverty Action

Group Scotland with 223 parents in Glasgow:

 Just under two thirds of parents

responding to the survey said that their

debts increase during school holidays and

two thirds have no savings.

 Just over one third of parents responding

to the survey said that they had found it

hard to pay for meals in the holidays.

 Over a quarter of parents had skipped

meals to feed their children during school

holidays. In addition, parents in several

groups indicated that ‘return to school’

expenses, particularly uniform costs,

affect budgets during school holidays and

their ability to pay for holiday activities.

 14% of parents had reduced their

working hours and 37% had changed

their working hours to manage childcare.

Picking up on the increased risk of families digging

themselves deeper into debt during school

holidays, The Children’s Society reported that,

‘for many families problem debt begins with an

unexpected income shock’, and that, ‘[if]

temporary financial setbacks do not quickly

improve parents find that keeping up with

repayments on top of living costs only make

things harder, and the use of further credit in

order to try to regain control can lead to families

spiralling into a debt trap’.

It was also suggested to the inquiry that the onset

of additional costs for families on low incomes

becomes much more difficult to manage when

parents do not have the confidence or skills they

need to shop and cook on a limited budget.

22

One witness told the inquiry that, ‘whilst it might

not be a popular observation, it is a fact that

many people do not spend their limited budget

wisely in respect of food. We would assert that

this is due to: a lack of basic budgeting skills;

[and] an inability of unwillingness to cook’. In

addition, Ken Campbell highlighted, ‘a

generational change around being able to cook

food and understanding what is a nutritious diet

for children’, and CSAN identified, ‘a lack of life

skills, including money management and cooking

skills’, among some families.

A further compounding factor, again in some

cases, rather than across the board, is the

restricted availability of support services for

particularly vulnerable parents during school

holidays – the time of year when, it could be

argued, the need for them is most acute.

Birmingham City University, in particular, pointed

out how, ‘conventional support networks,

especially those provided through and by schools,

are not available in school holidays’, and the

Ashrammoseley housing association raised

concerns around, ‘risk factors including debt

which are heightened during school and nursery

holiday periods due to the increased demand for

food and activities alongside the contraction of

mental and physical activity support services,

social contact, free school meals and

safeguarding’.

There is, of course, a whole series of

underlying trends not only in Britain, but

across all advanced Western economies,

that give rise to families’ vulnerability to

hunger during school holidays. Looking

only at those factors that are unique to the

holidays themselves, rather than the rest of

the year, leads us to conclude that it is the

additional demands placed on the budgets

of families on low incomes – most notably

from food, fuel, activities, and childcare –

at those times of year that lower children

into the clutches of hunger. In some cases,

this horror is compounded by parents’ lack

of confidence or a shortage of skills to cook

and shop on a budget.

Our task in the next chapter is to identify the

impact of this hunger on children, both in terms

of their quality of life as well as their chances of

growing up to become healthy, well-educated

adults.

23

Chapter 4 – The impact of holiday hunger

on children’s life chances

We are concerned that hunger amongst

children during school holidays serves to

exacerbate the inequalities in life chances

that already exist between children from

wealthier and poorer backgrounds.

The evidence we have received on the

impact of hunger on children during school

holidays is deeply troubling. It reveals how

those children who exist on an

impoverished diet, while taking part in

little or no activity in the holidays, return

to school malnourished, sluggish, and

dreary – some even lose ‘significant’

amounts of weight, while others gain a lot

of weight.

Moreover, it suggests that this group of

children start the new term several weeks,

if not months, intellectually behind their

more fortunate peers who have enjoyed a

more wholesome diet and lots of activity

during the holidays.

Returning to school in poor physical and mental

condition

It was reported to the inquiry that, due to a

shortage of food and activity over the holidays,

some children are returning to school in a worse

condition at the beginning of each new term

compared with the final day of the previous term.

The Children and Young People's Commissioner

Scotland has recorded that, ‘some children in

receipt of free school meals during term time

have arrived back at school in a worse physical

and mental condition than when they left to go

on holiday, having not had a decent meal during

that period. Clearly this can have a detrimental

impact on children's mental and physical

wellbeing, as well as their educational attainment.’

6 Child Poverty Action Group (2014) Free School Meals

Campaign: http://www.cpag.org.uk/scotland/school-meals

Similarly, Jane Hicken, Derbyshire County

Council’s Public Health Manager, mentioned how,

‘during protracted school holiday periods such as

the summer holidays the impact [of holiday

hunger can include] children returning

undernourished and underweight’. Likewise, the

Great Places housing association reported that,

‘the impact is worse during summer holidays,

which are longer, with some of the children's

centres we work with reporting significant weight

loss and signs of malnutrition in September’.

Together Lancashire too informed us that,

‘malnutrition leading to obesity or underweight

children and young people is ever more evident

across Lancashire; rickets is emerging as a health

issue again […] malnutrition during school

holidays together with lack of structured [and]

positive activities leads to poor engagement of

children on their return to school’.

We also heard in oral evidence from Ken

Campbell that in North Ayrshire, some children

return to school thirsty, as well as hungry, after

the holidays. He explained that, ‘it's not just

about holiday hunger. It has an impact on obesity,

nutrition, hydration and education. When people

come back after a long holiday, they are thirstier.

Even after a week-long midterm holiday, children

come back really thirsty. It's a whole mixed bag –

holiday hunger crosses all of these boundaries’.

Further unsettling evidence was forthcoming

from Children in Scotland, which reported that,

‘going to school hungry and struggling through

the long school holidays not only impacts these

children’s happiness and wellbeing6, it also

severely limits their mental and physical

development with long-lasting and wide-ranging

consequences. They are most likely to suffer

from type 2 diabetes, obesity and to have

a healthy life expectancy of 23 years less than

their most affluent counterparts7’.

Focusing on the malnutrition element of holiday

hunger, an evaluation of Hull’s Holiday Hunger

project submitted to the inquiry by Food4Hull,

7 The Scottish Government (2015) Long-Term Monitoring of

Health Inequalities

24

reported that school cooks, ‘noticed a marked

difference in the weight of certain children

following the holiday periods. Children that are

receiving food at home are often receiving food

of little or no nutritional value and thus

exacerbating weight gain’.

FutureVersity, meanwhile, linked the shortage of

wholesome food with a lack of exercise, arguing

that, ‘[a] lack of access to free school meals

means poor nutrition that along with proven

reduction in mobility and exercise leads to rising

Body Mass Index’. Likewise the Mayor’s Fund for

London highlighted how, ‘health services report

that the Body Mass Index of poorer children

increases dramatically in the school holidays. This

is thought to be because these children engage in

less activity and eat a poor diet’.

Professor Defeyter submitted research linking

this weight gain with the consumption of

‘primarily unhealthy cheap food, rather than more

expensive fruits, vegetables and lean protein’.

Additional research included with Professor

Defeyter’s submission highlighted how hungry, or

malnourished, children:

 show higher prevalence of dental caries;

 have frequent headaches and stomach

aches;

 have higher prevalence of chronic

illnesses;

 suffer from increases in anxiety,

depression and other forms of psychiatric

distress; and

 have increased levels of off-task, irritable,

aggressive and oppositional behaviour.

8 Rai, S., Food poverty: school holidays and wider impact

(Northern Housing Consortium, 2015)

Starting the new school term at a disadvantage

Lots of children take a while to get back into the

swing of things when they return to school after

a long break. One example of this is the

significant decline in children’s spelling

performance over the holidays, which is a

preliminary finding of research from primary

schools in England and Scotland that was

submitted to the inquiry by Professor Defeyter.

However, the evidence we have received

suggests that those children who are hungry or

malnourished during school holidays are likely to

suffer the most severe effects of this ‘learning

loss’ – their behaviour and concentration levels

deteriorate at a rapid rate and they take the

longest amount of time to readjust to school

after the holidays.

Summarising the available research on this

matter, What Works Scotland reported that,

‘low-income children’s skills regress more than

those of middle- and high-income children during

summer […] by the time school begins each year,

low-income children’s lack of access to enriching

summer activities results in their falling weeks, if

not months, behind their more advantaged

peers’.

Part of the research base included within What

Works Scotland’s analysis has been formed by

the Northern Housing Consortium, which

identified that, ‘children living in poverty dropped

further behind their better-off peers when

schools closed and they had no access to free

school meals’, and were, ‘often physically and

mentally unprepared for learning when they

returned’.8

This is particularly likely to be the case, according

to Together Lancashire, after the six-week

summer holidays, ‘where the chair of governors

of the primary school, in one of the 10% most

deprived wards in the country, notes that it can

take up to five weeks for a child to be physically

25

and mentally ready to reengage at school after

the long holidays’.

Along similar lines, the Mayor’s Fund for London

told us how teachers report, ‘malnourished

children returning to school after the holidays

having fallen behind compared to their peers’,

while Ken Campbell stated that in North

Ayrshire, ‘some school children returning to

school after holiday periods were not always as

alert and focused on learning as they were on

days when they had been attending school

regularly and having regular meals, it was felt that

some children were indeed returning to school

hungry’.

The submission from Professor Neena Modi,

Royal College of Paediatrics and Child Health,

meanwhile, noted how, ‘hunger affects the ability

of children to concentrate in school as well as

impacting adversely on their health’. Evidence to

support this statement was produced by schools

in Wirral, one of whom reported that hungry

children, ‘are less able to concentrate and they

often become distracted; this can lead to either

aggressive behavior or highly emotional children.

These children seem to be on ‘high alert’ always

looking around and never being able to sit still;

they often shout out or become involved in other

children’s issues and make comments […] some

staff use their own money to provide some food

as pupils are unable to work otherwise’.

Each of these themes was crystallised in the

submission we received from Nathan Atkinson,

who reported that, ‘we identified hunger as being

a major barrier to learning and believe this has a

negative impact on the outcomes achieved by

children [...] an empty stomach affects

concentration, energy levels, attentiveness, and

emotional wellbeing. Prolonged exposure to lack

of food ultimately results in children working

below age-related expectations […] close to 70%

of the 630 children on roll here at Richmond Hill

are eligible for free school meals. The behaviour

of children after the school holidays is generally

poor, this links to their vulnerability during

school holidays and hunger can be a factor in

this’.

Similar concerns were expressed by Jane Hicken,

who said, ‘children who regularly miss out on

meals and arrive at school hungry and thirsty are

at a significant disadvantage, lacking concentration

and the ability to learn’, and FareShare, which

noted how, ‘children who go to school hungry

are less likely to be prepared for learning and

therefore more likely to fall behind, affecting both

their long term mental and physical development’.

Referring in particular to the responses gained

from a survey of 150 teenagers, FutureVersity

emphasised that, ‘it's not only physical but mental

wellbeing that can be affected. With the closing of

the school gates and all of the support

mechanisms that are provided there, isolation and

loneliness are commonplace [...] these multiple

issues lead to problems when the young people

go back to school, difficulty adjusting to learning

again and making up for learning loss. Teachers

do worry about vulnerable pupils over this period

and have to spend a long time in the new term

getting back to where they left off - estimated to

be around six weeks for catch up. This is not

rocket science, it's clear that it is an educational

blind spot’.

The summary with which we conclude this

chapter, and which also covers much of the

evidence we received on this matter, comes from

research that was submitted to the inquiry by

Professor Defeyter:

‘Children who are hungry more frequently fall

behind academically, particularly in Maths and

spelling. They also find it more difficult than non-

hungry children to maintain self-control, form and

maintain relationships and show sensitivity to

others, which are as much social problems as

they are educational problems. Research has also

shown that during school holidays, the decreases

in structured activity that children engage in

compared with term time can negatively affect

children’s learning and attainment. Clearly

children who come from food insecure

households are at a disadvantage academically to

students whose families are food secure.’

26

In the next section we explore the various

attempts that are being made across the country

to counter this evil – one which, as we have seen,

severely diminishes the ability of those children

who experience hunger during school holidays to

profit from their education and enjoy healthy

lives.

27

Chapter 5 – The types of provision in place

to address hunger amongst children during

school holidays

As is the case with the many hundreds of

food banks, manned by tens of thousands

of volunteers, that have sprung up to try

and protect large numbers of people in this

country from destitution, the natural urge

to counter hunger amongst children during

school holidays has inspired a multitude of

responses in different communities.

The national picture

A national survey that was submitted to the

inquiry by Professor Defeyter identified 428

different organisations that provide food to

children who might otherwise be hungry during

school holidays. Of those 428 organisations:

 29.2% are voluntary or community

groups;

 25.5% are run by local authorities;

 14% are schools;

 11.7% are church or faith groups;

 2.1% are food banks;

 1.6% are housing associations; and

 a further 15.9% classified themselves as

‘other’.

In the light of these findings, we agree with

Kellogg’s that, ‘holiday feeding and breakfast club

provision is at best described as a patchwork of

different models and ways of working’.

This diverse mixture of organisations currently

providing free meals to children during school

holidays was broken down in detail by Lindsay

Graham, who noted that, ‘provision is very mixed

from hot meals in church halls, children's centres,

schools, and activities in play groups, community

centres, and even libraries, to packed lunches

handed out in seaside towns. Cook and eat

sessions are popular. I have also seen soups and

sarnie sessions, BBQs, picnics, buffets, Christmas

hampers, uniform exchange, pay as you feel

market stalls, and food boxes. Many of the

schemes signpost to services. Education in a mix

of forms: physical, nutrition lessons, cookery,

coding, children learning arts and crafts, circus

skills, sports. [Also] parental support groups

signposting to welfare and opportunities for

volunteering and employment skills, CV sessions,

IT and literacy skills. The list goes on.’

Likewise, LACA stated in its submission that, ‘the

existing provision for holiday hunger in England

and Wales is considerably varied in terms of both

the methods of funding used and the size of

schemes that are run. There is no set structure

for provision of holiday hunger schemes, with

local authorities, contract caterers, suppliers and

schools all running bespoke schemes in their local

areas’.

Referring to the national survey in oral evidence,

Dr Pamela Graham reported that the overall

number of organisations providing free meals

during school holidays is likely to be increasing,

but that they are likely to operate in isolation

with very little co-ordination. They also tend to

be located in communities with higher levels of

deprivation. Dr Graham explained that, ‘there

were clusters of more provision in areas of high

deprivation, but similarly what we also found is

that some of those areas of high deprivation were

lacking provision - there was very little to no

provision available [...] a lot of these organisations

are running in isolation and there isn't very much

joined-up thinking between the organisations and

I think that's why that provision is quite

piecemeal’.

The greater number of projects providing food

for children in deprived communities is likely to

be a reflection of what Hilary Hamer from

Food4Hull reported to the inquiry, namely, ‘[the]

lack of the ability to access food for families with

children is undoubtedly higher in areas of high

[deprivation]’.

28

Moving on from their geographical location to the

times of the year in which those organisations are

active, Dr Graham noted that, ‘93% of the holiday

clubs were available during summer; when we

looked at what was available during Easter and

half term, it drops to 66%; and then just 33%

during Christmas. Some of the issues that were

highlighted were things like funding and

recruitment of staff, so they're really up against it

in trying to get these clubs off the ground’.

LACA too found that, ‘the schemes run by

respondents are mainly done so during summer

holiday period. Just under 50% of schemes being

run are done so through the whole of the

summer holiday period’.

We have a limited snapshot of initiatives

that feed children during school holidays.

Even so, within a diverse national picture

comprising hundreds of organisations

which mostly, although not exclusively,

operate in deprived communities during

summer holidays, we have identified four

main types of provision:

 individual churches and community

groups that quietly do their bit to

try and address holiday hunger;

 small networks of churches and

community groups that seek to

address holiday hunger with the

help of start-up grants from local

authorities or businesses;

 larger networks of schools,

children’s centres, churches and

community groups that are supplied

with food and, in some cases,

materials for fun activities by local

authorities and other organisations;

and

 local authorities and devolved

bodies that run projects in schools.

Most projects try to combine hot meals or

packed lunches with fun activities – sports,

arts, crafts, games, and cooking – as this

ensures children can receive food without

any sense of stigma.

Individual churches and community groups

There are some churches and community groups

whose reaction to hunger amongst children

during school holidays has been to incorporate

the provision of meals and, where possible, fun

activities as an additional strand of their work.

With sheer guts and good will, but also

considerable difficulty, they have just got on with

the job of preventing children from going without

food.

Ruth Fox, for example, told the inquiry that,

‘every August we open our Lunch Box project

three days a week at two venues, South Bank

Baptist Church and East Cleveland Baptist

Church in Redcar. We open from 10am to 11am,

Monday, Wednesday, and Friday. A parent or

carer must attend with the child. On their first

visit the children choose a lunch box, they

choose which sandwich filling they would like and

while their sandwiches are being made there are

a range of crafts, quizzes and games for them to

take part in. At 11am they come back and collect

their sandwich, a crisp/corn snack, fruit, snack bar

and juice or water to be put in their lunch box.

Each time they attend they bring their lunch box

to be refilled [...] September 2016 saw a total of

338 packed lunches provided in South Bank (to

57 different children) over the month and 196 (to

32 different children) in Redcar’.

Val Barron reported of a further church-led

initiative in the north east of England, in which,

‘the aim has been to bring people together to

have Fun, Food and Friendship in areas where we

know families struggle during the holidays. [There

are] church-led activities in approximately 30

locations including Sunderland, Gateshead,

Stockton and Hartlepool. Over the last two

summers we have provided over 10,000 meals to

children and families in areas of high child

poverty.’

29

The inquiry was really encouraged to learn of the

steps being taken by some projects to provide

wraparound support for parents whose children’s

hunger is but one of the problems being faced by

their family.

Dr Graham informed us in oral evidence of a club

in Northern Ireland which had, ‘brought people in

as part of the holiday club, but within that they

were running extra groups for parents once

children had gone back to school because the

parents wanted to come and meet up. They had a

CV club going and a sewing group, and things like

that. The holiday clubs offer an opportunity that

is quite non-threatening for parents. They come

in, bring their children in to play, have a meal, and

then there's additional support there that isn't

like having to walk into somewhere a bit more

formal’.

A similarly impressive example was outlined by

CSAN, in which, ‘The Epsom Street Centre [...]

have the older children cook the meals for the

younger ones, often their siblings, and share in

the meal. This way, they are not given the meal,

but earn it. In addition, they are taught basic

culinary skills, such as how to produce cheap but

nutritious food in large batches’. The Centre,

‘also offers a holistic approach to problem solving

and has many community partners who come

along and support the local community members

with other issues such as health and wellbeing,

benefits, housing, debt advice, tax credits, and

education (formal and informal) including NVQs

and AQAs [...] the immediate needs of the

families are met (hunger) and the long term

problems they face can also be addressed’.

Small networks of churches and community

groups

Feeding Birkenhead’s programme of school

holiday meals and fun was established with the

help of start-up grants worth £2,500. The grants

were awarded to each individual project by

Wirral Council and the Magenta Living housing

association. The programme has operated in

every school holiday since May 2015, helping over

2,000 children in Birkenhead access free food and

fun activities. Eight projects have, at various

stages, been involved in its delivery.

The inquiry learnt of a similar approach being

taken in Gateshead, where in 2016 the local

authority provided financial assistance to 23

community groups to help families with the cost

of feeding their children during the six-week

summer holiday. Gateshead Council provided

funding totalling £10,000 for food and activities.

Elsewhere, in Glasgow, two primary schools in

Dalmarnock and Ibrox are among those receiving

start-up support from Brakes Group as part of its

Meals and More programme. Children in Scotland

believes this model, ‘to be most effective in

eliminating holiday hunger and aptly demonstrates

all that can be achieved when communities take

action to forge partnerships that are appropriate

to local needs’.

A main finding from those networks that have

begun directly to address hunger amongst

children during school holidays is the importance

of incorporating fun, as well as food, within their

provision. The Tranmere Methodist Church, for

example, has found from its activities as part of

Feeding Birkenhead, that:

‘The parents are looking for low-cost activity for

their children and the added benefit of food is

very welcome. Our provision has ranged from

crafts and other activity sessions led by sports,

and even magician professionals to use their

energy creatively. We try to be educational in

engendering team work, teaching new skills on

occasion, appreciating other people and food. We

believe that if we published the provision as free

food, the take up would not be so high as families

wish to retain their dignity and may not wish to

declare their children are hungry for fear of being

accused as poor parents or even neglect.’

FareShare agreed that, ‘it’s important that holiday

provision is positioned as something that children

and young people can access for fun activities,

socialising and eating’.

30

Jo Jobling of the WomenCentre echoed this

sentiment, based on a Holiday Kitchen project

which ran once a week for five weeks of the 2016

summer holiday in Mixenden, Halifax, stating that,

‘Holiday Kitchen had a unique format that

included demonstrations by an award winning

professional chef. The preparation tips helped to

motivate parents, encouraging them to try it for

themselves. The sessions were designed to be fun

and engaging for all ages and included craft

activities, outdoor play, and take home

ingredients with recipe cards to help make the

meal at home’.

We also heard in oral evidence from Rachel

Warwick how projects try to combine their food

and fun elements. She reported that, ‘our team of

volunteers plays games to get children eating

healthier: “you get more points for eating a green

item, than a brown one”, for example, or, “I'll try

it, if you try it.” Parents are learning recipes they

can then go home and cook. If there are barriers

to healthy eating, you can get around them by

making them fun’.

Larger networks of organisations

Three of the devolved bodies and local

authorities, as well as a housing association,

submitting evidence to the inquiry reported that,

rather than give individual projects start-up

grants, their role in countering hunger amongst

children during school holidays has been to pay

for a variety of organisations to provide food,

alongside additional activities, for children at

those times of the year.

First, the Mayor's Fund for London informed us

that in an initial pilot project it, ‘worked with 14

existing clubs across seven London boroughs to

provide healthy meals and a range of social

development activities during school holidays and

delivered over 4,000 meals to 600 children and

young people. As well as food and social

activities, children learnt new skills like cooking

and budgeting’.

Second, Gerry Allen reported in oral evidence

that Knowsley Council’s investment, ‘was in the

voluntary, community and faith sector. We didn't

do too many additional activities or set things up,

but we worked with those voluntary

organisations to find a way of adding food into

their projects. There was increased footfall for

those projects as a consequence. We did not

involve schools at all. We managed to deliver 71

projects in those five weeks. We reached 1,052

individuals - 400 adults and 652 children.’

A similar approach appears to have been piloted

by Dundee City Council in partnership with a

local catering contractor, although, as David

Dorward’s submission noted, it gradually

encompassed many different parts of the

community:

‘In 2016 Tayside Contracts made a commitment

to provide cold meals over the six week summer

period, at a cost of £2 per meal. The meals were

to consist of rolls, sandwiches, wraps, fruit,

yogurts, desserts and water. The meals would be

prepared at the Tay Cuisine facility at

Claverhouse, and then delivered by vans to the

individual projects throughout the City. It should

be stressed that the meals were to be delivered

to existing or planned holiday projects, and that

the programme in itself did not run any new

projects, but simply provided and delivered the

meals.

‘In the first two weeks the meals were delivered

by drivers and attendants from the Children and

Families Department. These staff then went on

holiday, and the last four weeks the meals were

delivered by a combination of drivers from

Communities at Mitchell Street and the

Brooksbank Centre, and attendants from Police

Scotland Youth Volunteers and members of the

public. The daily average meals over the 30 day

period was 638 to an average of 20 projects.’

Holiday Kitchen, meanwhile, provides family

learning, food and play activity programmes to

low-income and vulnerable families in school

holidays. It was founded by the Accord Group

following community consultations in East

Birmingham. The programmes are primarily

delivered through the existing infrastructure of

31

children’s centres, domestic violence refuges and,

to a lesser extent, community centres and faith

centres which are open, meet statutory

requirements and are staffed in some way to

facilitate community activities. Over the last four

years the project has delivered over 16,000

activity days with meals to 2,138 participants in

the West Midlands and Greater Manchester.

A partnership between Liverpool Council for

Voluntary Services, Merseyside Play Action

Council, Liverpool City Council’s Public Health

department, and Liverpool Clinical

Commissioning Group, resulted in the Positive

About Play project. In the 2016 summer holiday,

the project provided 48,071 meals and snacks via

58 play schemes. Most of the schemes

supplemented this food with fun activities and

cooking sessions. Some also provided debt advice

for parents attending with their children.

Projects run in schools

A further option for the provision of free meals

and fun for children during school holidays, which

again has been pursued by some devolved bodies

and local authorities, is to operate through

networks of schools.

The Welsh Local Government Association

provided details of Wales’ Food and Fun club

model which was developed and piloted in Cardiff

in 2015, and implemented in 19 schools the

following year in Cardiff, the Vale of Glamorgan,

Neath Port Talbot, Denbighshire, and Wrexham.

A total of 323 children attended the 10 Food and

Fun clubs participating in the evaluation during

the 2016 summer holiday. Each holiday club

opened for a total of 12 days over a three or four

week period in the summer holidays, with core

daily components involving a free breakfast, a

minimum of one hour of physical activity, free

lunch and nutrition education. One day each

week, family members were invited to join the

children for lunch.

As an additional feature of the project, according

to the submission from the Waste Resources and

Action Programme (WRAP), Love Food Hate

Waste worked with Green City Events to run

two sessions for parents and children in three

schools - one focused on a 'Grub Gremlins' food

storage activity, whilst the other focused on

portioning, and had the families creating a burrito,

learning how to portion correctly for the age and

number of people they were cooking for,

including measuring rice, cheese, and vegetables,

equipment needed, and cooking times. The

families were then given the opportunity to eat

this lunch that they had prepared together at the

school.

In an attempt to build on the success of this

activity, the Welsh Government has committed

to funding a national rollout of food and fun

activities for children during school holidays.

The school-based approach has also been taken

up by North Ayrshire Council, as explained by

Ken Campbell:

‘The [Council] decided to create a pilot where

three schools would open covering the pupils

from five schools, the [Council] looked at the

percentage of pupils on school rolls receiving free

meals and chose the locations according to this

information […] our holiday meals programme

has now been running for three years and has

gone from strength to strength, we provided

11,800 meals in 2016, reaching 23 schools […] A

marked increase in number of children attending

the initiative was recorded with the introduction

of the activity sessions before the lunch service.’

Mr Campbell elaborated in oral evidence, that:

‘56.5% of all primary school children [in North

Ayrshire] are entitled to free school meals. That's

one of the reasons why we started four years

ago. We've now got 23 schools operating, as well

as a number of community partners. We're close

to a cumulative total of 12,000 meals being

served - close on 500 meals a day - across the 23

schools. It's underpinned by not just school lunch,

but activities and making it a community place

and a social event. We're also expanding to

deliver support for families, whether that's money

matters or working with other agencies on

32

training and advice [...] there's training for the

parents as well as the young people. We let them

build their own pizza and salads, and things like

that, so we're getting them engaged in the meal.

It's making food fun.’

In response to an invitation from Feeding Britain,

Aberdeen City Council announced it would soon

begin trialling a similar approach.9

Schools have formed just one of the venues in

Derbyshire County Council’s initiative to counter

holiday hunger, which again has been more

prominent in relatively deprived parts of the

county, including Grassmoor, Gamesley, Amber

Valley, and Bolsover. Jane Hicken informed us

that, ‘6,266 children and young people were fed

during the six-week holidays (this ranged from

breakfasts, packed lunches and snacks) […]

venues where food was provided included three

schools, five children’s centres, four church

communities, five community centres, one sports

centre, and one green space’.

Another venue being used for the provision of

free meals and fun for children during school

holidays is the community library. Rochdale

Councillor John Blundell informed the inquiry

that, ‘during summer 2016, [266] children who

attended Smallbridge Library and read for one

hour were given a packed lunch. The concept is

simple, cheap, and was an instant success […]

many youngsters were introduced to the joy of

reading for the first time as a result […] children

in Smallbridge were learning and getting a healthy

meal at the same time […] the scheme genuinely

reached out across communities, attracting many

people who had never been to the library before’.

We were informed by Dr Clare Pettinger and

Brad Pearce that a similar scheme is being

developed in Plymouth to, ‘provide increased and

targeted access to library facilities and provide a

healthy meal during the summer holidays. The

scheme will provide a free meal and book to feed

both body and mind’.

9 Calvert, J., ‘Free school meals could be given to Aberdeen

kids in holidays’, Evening Express (20 September 2016)

We explore in the next chapter whether this

great diversity in the provision of free meals and

fun for children during school holidays is reflected

in the cost of each project.

33

Chapter 6 – The cost of delivering projects

that seek to address hunger amongst

children during school holidays

The costs incurred by projects providing free

meals and fun during school holidays are generally

comprised of food, staff, and activities.

Among those organisations based in churches and

community centres, the daily cost per child tends

not to exceed £5 and, in many cases, does not

even reach £2.

The following examples are indicative of the

evidence we received on this matter:

 The daily cost per child of StreetGames’

Caerphilly pilot varied between £1.07 and

£2.01 over the four weeks that sessions

ran. Other pilots reported they spent

about £1.50 per child per day.

 Kirklees Neighbourhood Housing spent

less than £12 per head on each child for

up to a week’s activities.

 The total cost of MakeLunch Amersham’s

summer holiday project was £256.33

across 10 sessions with hot meals for 17

different children, and it costs between

£1.50 and £2 per meal across the

MakeLunch network as a whole,

depending on how many children there

are and how much food is donated.

 It typically costs Together Middlesbrough

& Cleveland around £3 per child per day

to cover food and resources for

activities.

 The meals served at WomenCentre’s

Halifax project were easy to prepare,

used fresh vegetables and cost an average

of £1 per head or less.

In addition, the Mayor's Fund for London

reported that, ‘in 2016 we piloted a new scheme

to help community groups working with children

in some of London's most challenging areas

during the holidays to provide healthy food. It

proved highly successful, providing a healthy meal

and more for less than £5 per child per day’.

The costs associated with providing free meals

and fun in schools are generally higher. We were

informed that in North Ayrshire a daily cost of

£7 per child covers a freshly cooked meal,

supervision, play activities and the costs of

transporting food. Moreover, in its evaluation of

the pilot projects that took place in Wales, the

Welsh Local Government Association found that,

‘accounting for the average number of children in

attendance over the 12 day period, the average

unit cost of providing a school-based Food and

Fun project is £30.71 per child per day’. Much of

this, according to the oral evidence given by Katie

Palmer of Public Health Wales, is due to staff

costs. She said, ‘the food is not the expensive

part of the deal; childcare is the expensive

element. You're looking at around £20 per child,

per session’.

One innovative way of controlling costs was

presented in Dr Clare Pettinger’s submission. She

informed us that Plymouth has a school meals

service called CATERed Ltd. It was set up in 2015

as a local authority co-operative trading company,

supplying all of Plymouth's primary schools. All

schools as shareholders of CATERed Ltd commit

some of their budgets for school food to the

company and allow it to be spent and allocated

where the need is greatest. CATERed employs

274 people, has a production kitchen in every

school and procures all the food that is used to

feed children throughout the academic year. Ed's

Big Summer Food Tour, a free meals project in

Plymouth, has in the past two summer holidays

delivered food bags to people in parks and other

locations across the city, with priority given to

deprived areas. Crucially, all food was supplied

free of charge by suppliers and all labour to

produce the lunches was provided on a voluntary

basis by CATERed staff.

The costs of providing free meals and fun

activities for children during school

holidays can be as little as £1.50 per child,

per day for projects that rely largely upon

34

volunteers and operate in their own

community facilities. Projects taking place

in schools, and staffed by paid employees,

tend to cost in excess of £5 per child, per

day.

35

Chapter 7 – The sources of food for

projects that seek to address hunger

amongst children during school holidays

The evidence we have received suggests

that projects seeking to address hunger

amongst children during school holidays

tend to purchase the food they need from

retailers, wholesalers, or caterers.

Occasionally, though, one of the ways in

which some projects attempt to control

their costs is to tap into the huge amounts

of good, wholesome food that is currently

burnt or thrown to landfill by

supermarkets and their suppliers after it

has become surplus to their requirements.

Buying in food from retailers can be quite costly

for some projects. King's Church, Leicester, for

example, informed us that, ‘it costs us roughly

£70 a day to open [...] at the moment we buy all

our food from Aldi’.

On the other hand, Croxteth Gems informed the

inquiry that it sources its food from FareShare,

Britain’s largest network for the redistribution of

surplus food. Moreover, the Great Places housing

association wrote that, ‘some projects have

secured food via community allotments, some by

FareShare or the Real Junk Food projects, some

have obtained donations from local supermarkets

and in other cases we have paid via external

funding such as the lottery or our own budgets’.

Within a submission from Peter McGrath was the

following information from Northern Ireland’s

Resurgam Trust on the benefits of tapping into

this supply of surplus food:

‘As the lunch club progressed we expanded our

partnership with the SOS Bus, which allowed us

to take possession of food to be redistributed

from waste. This enabled us to hold food taster

sessions for parents who tried new foods, fruits

and healthier alternatives and when possible

could take some food home. In discussion with

parents many remarked that they would not have

spent money on trying these new foods and some

of the foods available had not been tried before

by the adults. This was an unanticipated benefit of

lunch club, which also contributed to reducing

food waste’.

Another advocate of this approach was Nathan

Atkinson, who wrote:

‘We have become aware of the vast amounts of

entirely edible waste food that is created each

day. Supermarkets, caterers, independent readers

and wholesalers all generate tonnes of waste food

that predominantly heads straight to landfill sites.

Businesses are charged for the disposal of their

waste yet it seems they accept such fees as part

of their running costs. With the support of our

partners we have been able to intercept waste

food products and utilise them within our school

based cafe [...] a wide variety of products have

been distributed through this initiative: fruit,

vegetables, pastries, cakes, bread, cheese, cooking

oil, tinned and jarred products to name a few.’

FareShare informed us of its growing level of

activity in helping to counter hunger amongst

children during school holidays. It will be working

with StreetGames on their Fit and Fed

programme, which, ‘will see the supply of surplus

food to help feed over 1,760 children via 44

projects across Yorkshire, the North East, Hull

and London. If successful, there are ambitions to

extend this programme UK-wide for the summer

break potentially targeting between 200-300

community projects (serving between 8,000 and

12,000 young people)’. StreetGames added that,

‘deliveries will be once a week, with organisations

able to visit FareShare warehouses to collect

extra food if required and if it is available’.

FareShare informed us also that, to date, it has

supplied meat, fresh fruit and vegetables, dairy

and carbohydrates for the preparation of hot

meals as well as bread, snacks, juice, water and

biscuits to projects with more limited storage and

cooking facilities. Dr Clare Pettinger argued that,

‘there is a clear role for food surplus

organisations to consider how the food chain

infrastructure might be improved to support

most consistent redistribution of surplus food’,

36

which would enable more projects to provide

meals for children at a lower cost, perhaps

freeing up resources to cover the costs of staff or

activities.

There was, however, a note of caution sounded

on this matter. It was reported to us that

occasionally, both the quantity and quality of

surplus food can be unpredictable.

The Ashrammoseley housing association, for

example, whilst noting that its use of surplus

food, ‘has been very cost effective’, pointed out

that it, ‘sometimes makes meeting health

requirements of the Eat Well Guide and

Children’s Food Trust guidance difficult to

achieve’.

Katie Palmer outlined several concerns in her

oral evidence to the inquiry:

‘We work through existing school suppliers. It's

dangerous to be linking surplus food with

children's food provision. I have concerns over

the sustainability of those models - the

unpredictability of supply [and] the safety of the

products available through that mechanism.

Having said that, we do identify that from an

environmental perspective it's prudent to look at

how we reduce surplus food. We chose to

connect with FareShare as an approved supplier.

We use their breakfast cereals as there's plenty

of supplies that fit with the nutritional standards

for school foods, and they were easily delivered

in one batch.’

Ken Campbell added that, ‘we found it difficult to

get some products through FareShare, and we

follow the school nutrition standards. To do that

we need to be structured in what we're buying.

To rely on food waste may not get you the

guaranteed products you require’.

One particular issue raised by Rachel Warwick

was the mismatch that exists between projects’

needs which arise in the holiday periods only, and

the preference of retailers and manufacturers to

have a year-round agreement:

‘We only want [supermarkets' and

manufacturers'] supplies seasonally, and the

suppliers want an ongoing solution for that

problem. Holiday hunger is not a great fit for

them, but also for us there's the unpredictability

of what you're going to be given, and the

volunteers we work with are not professional

cooks. That said, where things are available and

we can make use of them, we do. That happens

quite a lot locally, rather than centrally.’

This issue, which is most likely to cause

difficulties when the infrastructure for collecting

and storing surplus stocks is limited or non-

existent, was raised by StreetGames too, which

reported that, ‘our need is for holiday time food

and these organisations [supermarkets] would

rather agree year round deals’.

Lindsay Graham, meanwhile, argued that, ‘while

surplus food is helpful it still has a cost and effort

required to access it and it cannot be guaranteed

what projects will get, so it is difficult to plan

meals ahead of time’. She added that, ‘the food

must be easily available and suitable for each club.

A basic allocation to pay for food and preparation

from government would achieve much more

equity of provision and help with [the] quality and

standards of meals provided. Surplus food could

then help to supplement menus and recipes

rather than being reliant on haphazard end of

day/week food surplus’.

Despite these concerns, Together Lancashire

outlined a desire amongst projects for further

supplies of surplus food to be made available:

‘For those organisations in the know, food can be

sourced from FareShare, Junk Food projects and

other significant food banks. Some private

companies (e.g. Warburtons – bread) are keen to

be involved in provision, where the logistics can

be addressed and effective. There needs to be

more joining up of activity providers and food

providers.’

Moreover, two local authorities in the East

Midlands who relied upon surplus food for their

school holiday meal and fun projects both

37

reported initial difficulties with the quality and

quantity of the supplies they received, before

eventually managing to resolve them.

Those projects relying exclusively on food

that is bought from retailers, wholesalers,

or caterers can face higher overall costs.

Others relying exclusively on food that is

recycled from the surplus stocks generated

by retailers and manufacturers can face a

degree of unpredictability in both the

quantities and quality of the food they are

given.

Ideally, projects should be in a position to

secure a reliable supply of food at as low a

cost as possible. This may perhaps involve

a combination of bought goods

supplemented by food that is recycled

from surplus stocks which would otherwise

be destroyed. The establishment of a

reliable supply of quality food from

recycled surplus stocks across the country

would greatly diminish the cost of

providing free meals and fun for children

during school holidays.

38

Chapter 8 – The impact of projects that

seek to address hunger amongst children

during school holidays

The inquiry has been presented with

evidence of three main advantages –

financial, educational, and in physical and

mental health – that add an important

element of happiness to the lives of those

families who are supported by projects that

seek to address hunger amongst children

during school holidays. Each of these

advantages improves children’s quality of

life, as well as their chances of growing up

to become healthy, well-educated adults,

while simultaneously increasing parents’

confidence and adding to their skills base.

The impact on children

It was reported to the inquiry that children

who attend free meal and fun projects

during school holidays eat more healthily,

undertake more exercise, demonstrate

better behaviour, and return to school in a

much improved condition than they would

otherwise have done in the absence of

those projects. This helps to ensure those

children are well-positioned to profit from

their education, rather than fall behind

their classmates.

Eight of the submissions we received placed a

heavy emphasis on the positive impact of free

meal and fun projects on children’s life chances.

We were told by:

 The Welsh Local Government

Association that, ‘The evaluation [of

School Holiday Food and Fun in Wales]

found evidence of positive impacts on

children’s activity levels, diet, social

isolation, and opportunities for learning

and engagement with school. Data

collected via activity monitors worn by

48 children showed children were

significantly more likely to achieve the

daily recommendation of 60 minutes

moderate to vigorous physical activity

when attending the club (71%) compared

to other non-club weekdays (48%). The

majority reported consuming more fruit

and vegetables (67%), less sugary snacks

(66%), and less sugary/fizzy drinks (81%)

at the club than at home. Potential social

and educational benefits were also found:

75% of children reported making new

friends at holiday club; parents and staff

observed more positive attitudes to

school among children attending the

holiday clubs’;

 Ken Campbell that, ‘the schools taking

part in the initiative [in North Ayrshire]

have given feedback on how the children

attending the holiday meals initiative

return to school after holiday period

happier, more alert and ready to learn.

[Schools report that] children who attend

the holiday meals clubs are not as hungry

when they come back to school after a

long break and can adapt back into school

life quickly as their concentration levels

are more receptive than when they have

not had the meals’;

 Leicester City Council that, ‘staff,

volunteers and parents saw changes in

the behaviour of some of the children,

with some learning to sit quietly with a

book after watching other children doing

the same, both at the club and now also

at home. Activity facilitators said that the

children had more energy and higher

concentration levels [...] children also

grew in confidence, making new friends

and joining in the games and activities’;

 Children in Northern Ireland that, ‘[we]

decided to run a pilot holiday hunger

programme to support families [in Newry

and Mourne] during summer months [...]

a total of 15 young people registered for

the pilot programme. The analysis of the

evaluation found the following outcomes

had been achieved: improved mental

health and wellbeing for young people;

improved nutrition during summer

39

holidays; improved educational

achievement and no loss of educational

memory; increased confidence and skills;

reduced poor health through nutrition

and exercise [...]’;

 Birmingham City University that, ‘there

was increased participation in physical

activities during Holiday Kitchen [...]

there was increased exposure to reading

and language development during the

programme [...] the majority of families

felt that their children were more ready

for school following the programme [...]

the increase in mental and social

wellbeing is an element of the

programme which is a stated aim, but

one which continues following the end of

the programme’;

 Nathan Atkinson that, ‘families are

becoming better educated about food

and nutrition. The families have built trust

with the school and as a result of this

outcomes for children are improving.

These outcomes have been made

possible by utilising food that "the

system" deemed useless and not fit for

purpose’;

 StreetGames that, ‘in 2016 the network

ran 18 summer pilots across England,

Scotland, and Wales. A total of 1,456

children and young people were engaged

in physical activity and fed. Improvements

were reported in concentration,

behaviour, mood, performance, and

healthy eating’; and

 Professor Defeyter that, ‘holiday

breakfast clubs were thought to support

children and families by providing a

reliable source of breakfast throughout

the summer break […] the breakfast

meal provided a more varied and

substantial breakfast meal than people

would have access to at home […]

additionally, it was proposed that

attendees would be more likely to eat

breakfast at breakfast club and would

consume healthier items than they would

have at home […] it was suggested that

providing food to families in need

through a free community breakfast club

was less stigmatizing than other methods

of providing food aid, particularly for

children’.

Moreover, almost all of the 17 parents

interviewed by the Healthy Living Lab in Strabane,

Oldham, and Trafford agreed that the holiday

breakfast clubs would make it easier for their

children to get on with their work once they

returned to school after the summer holidays.

In respect of the longer term impact such

projects are having on children, Ken McMeikan

commented in oral evidence, that:

‘When you have children with food in their

stomachs, their attention level is going to be

higher, they have a better chance of learning, and

there's a positive cycle. If they're learning, they

may find a way of getting an education that gets

them out of poverty further down the line. This

is about much more than just providing food. But

food is the essential basic need that children have.

What we're trying to provide is about creating

the future generation - it's hard as parents to sit

by and watch children who for thirteen weeks of

the year starve, but from a practical business

point of view this is a future workforce that, if we

can get them a better education, they will come

out better colleagues in the workforce. At the

heart of this is developing a better society.’

Similar views were expressed by Katie Palmer –

‘that investment you're putting into the holidays

is impacting on the physical and mental health of

children’ – and Gerry Allen, who said that, ‘when

you actually see kids sitting, eating, and socialising

with their friends, they're happier and their

esteem gets stronger. The happier the kids are,

the healthier they will be - especially at primary

school age. The knock-on effect will then last for

generations’.

40

Examples of this impact were reported by

parents to Gateshead Council, who said, 'it's

brought my son out [to become] more self-

confident and more socialising', and, ‘when it's on,

it's ideal [because] I'll bring them here and they've

got stuff on like art stuff or they make pizzas for

the kids and the kids can design their own and

they'll cook it and they always do cooking, they

cook different stuff. They get like fruit and

everything and they make fruit cocktails or fruit

on a stick with chocolate and there's something

different every time, it's not the same thing every

week’. A similar comment was made by a parent

in Willesden Green to the Mayor’s Fund for

London: ‘As a parent it's good to see my children

making new friends, being active and eating

healthy food as at home they just watch TV and

eat junk food’.

At one recent meeting of Feeding Birkenhead it

was reported that during the February half term,

one little boy who had never attempted to cook

anything in his life was taught how to cook a

pasta dish with vegetables. The following week,

when he came home from school one evening,

the boy could not wait to cook dinner for his

family.

According to Dr Pamela Graham, this

improvement in children’s wellbeing is a main

advantage of school holiday meal and fun

projects. She reported in oral evidence that, ‘we

know from speaking with parents and children

that they often become quite sedentary over the

summer, so they spend a lot of time indoors.

What the holiday schemes do, by getting them

out, they offer physical activities and sports clubs,

so they get children physically active as well as

feed them’.

It is also clear that in the absence of such

projects, some parents struggle to feed their

children, help them socialise, and get them to

undertake physical activity. A parent in Trafford,

told the Healthy Living Lab that they would have,

‘struggled to find activities to amuse [my son]

probably because it would have been just me and

him whereas [at the breakfast club] he gets the

chance to just play with other kids and he’s quite

a sociable child so he’s happy’.

The impact on parents

A Healthy Living Lab survey included within

Kellogg’s submission provided evidence of the

vital financial boost given by free meal and fun

projects to parents on low incomes who struggle

to afford food for their children during school

holidays.

Two parents in Oldham informed the Lab

respectively that, ‘I work for an agency where I

don’t get paid in the school holidays […] it’s tight

[because] it’s school holidays so having your

breakfast free here releases that little bit of extra

money at the end of the week’, and, ‘It saves on

milk as well and milk’s not incredibly cheap

nowadays … probably save about two boxes of

cereal a week by them coming here, so that is a

brilliant thing’. Such evidence led the Lab to

conclude that, ‘the provision of additional food

during school holidays was found to have wider

reaching implications as some parents stated that

they had missed household bill payments to be

able to allocate the money to the family food

budget’. Not surprisingly, staff and volunteers in

Leicester reported a decrease in the need for

food banks in those areas where free meal and

fun projects were in operation.

Children’s life chances are further enhanced by

the increased confidence and additional skills

gained by their parents who, in many cases,

accompany them to the projects. The inquiry

received evidence to suggest that parents learn

new cooking skills, make new friends and, in

some cases, receive additional help with managing

their finances when they accompany their

children. A general improvement in their mental

health has also been picked up, as they know they

can rely upon a free source of food for their

children. One mother in Leicester explained how,

in the absence of her local project, ‘I would have

been at home crying’.

Professor Defeyter explained in her submission

how free meal and fun projects help to reduce,

41

‘sedentary behaviour and isolation by providing

families with an accessible place to go where food

and activities [are] available free of charge. In

addition, where it became evident that families

were facing particular difficulties, holiday club staff

were able to signpost them onto other agencies

that could help them to address a variety of

needs beyond the alleviation of hunger alone’.

Birmingham City University recorded similar

effects on parental wellbeing, noting that, ‘access

to nutritional food and activities [was] often

constrained by the budget of families. The

majority of parents and carers felt that they ate

more healthily than normal at Holiday Kitchen.

Most parents and carers felt more confident in

making healthy meals and snacks for their

children following participation in Holiday

Kitchen [and] there was increased awareness

around food budgeting and how to prepare

healthy meals on a budget’.

Indeed, 88% of parents and carers surveyed by

Holiday Kitchen felt more confident about making

healthy meals/snacks for their children as a result

of what they had picked up from the project, and

one volunteer at a project in Brent told the

Mayor’s Fund for London that, ‘I learned that

sharing my experience of cooking on such a

larger scale encouraged lots of parents to change

in terms of the meals they go on to provide at

home’.

Similar reports were forthcoming from Jo Jobling

who noted from the Holiday Kitchen project in

Mixenden, Halifax that, ‘32 families attended over

five weeks; a total of 125 adults and children.

Adults reported on their improved confidence in

preparing food at home; on the financial savings

they made and their willingness to make some

changes around food preparation as a result of

attending the events’.

Evidence of additional changes in the home lives

of families receiving help during school holidays

was provided by Leicester City Council, where,

‘many of the parents interviewed said they

enjoyed sitting as a family and eating breakfast at

a table which many of them don't usually do.

Children were able to try new food such as fruit

and cereal bars and were able to make their own

sandwiches and learn about making healthy

choices. Parents said their children now sit at a

table to eat their breakfast at home and parents

were now more conscious of providing healthy

options such as more fruit and vegetables’.

Meanwhile, the opportunity to meet and make

friends with other people was said to have

improved parents’ mental health. Rachel Warwick

informed us in oral evidence that, ‘one mum felt

like hugging the teacher who referred her to our

club. She felt like she didn't have any friends

before coming to the club. Having met other

parents who were in a similar situation, she has

made friends’. Leicester City Council too noted

that, ‘parents provided positive feedback about

the clubs, highlighting that the sessions helped

with the financial burden of providing additional

food and activities, for their children, throughout

the holiday break. Also, that they were able to

socialise with other parents and engage with

agency staff, in a more informal way and

environment’.

In some cases, the boost to parents’ confidence

has enabled them to get back into work.

MakeLunch shared the story of how one parent,

‘who hadn’t taken any exams since dropping out

of school was boosted by passing her food

hygiene certificate and has gone on to complete

English and Maths refresher courses leading to

her now working as a TA in a local nursery’.

The additional benefit of more intensive support

for parents accompanying their children to free

meal and fun projects was covered in Peter

McGrath’s submission by Chomp, a project in

Cardiff which ran nine sessions last summer for

57 attendees. The project said, ‘we don't just

want to be there for families to feed them the

meals they would normally miss out on in the

holiday, but also help them improve their

situation. We build relationships with the families,

find out what their needs are and help address

them by signposting them to other service

providers or helping them directly’. In another

example given by MakeLunch, a single parent,

42

‘referred to her local Lunch Kitchen after a

suicide attempt in 2013, was signposted to a debt

advice course by the volunteer team and has now

not only managed to pay off her debts, she has

also saved nearly £1,000 to be able to take her

daughter on holiday’. Likewise in Gateshead

where, according to the information provided by

Brian Kielty, ‘the holiday clubs helped

organisations to establish relationships with

parents and build community cohesion’.

According to Lindsay Graham, one of those

organisations with which parents are building

stronger relationships through school holiday

meal and fun projects is the schools themselves.

She explained in oral evidence how, ‘I've seen

synergies between parents and schools that never

happened before [...] over lunch, they've

understood what each other's problems are and

the food - that sitting down together and eating a

meal - is the one thing that starts that

conversation’.

The ethos behind this element of such projects,

according to MakeLunch, ‘is to provide meals and

support for the family as the beginning of a

supportive relationship which allows our

volunteer teams to signpost on to other support,

whether that’s debt advice, addiction recovery,

employability, or other upskilling or rehabilitative

services’.

Much of this, of course, applies to parents who

are currently out of work, or work part time. It

was suggested in Professor Defeyter’s submission

how, for working parents who do not attend the

projects with their children, ‘holiday clubs […]

help parents to remain in employment and keep

children engaged in activities, thus ensuring

maintenance of a consistent routine, income

stability for parents and less boredom for

children’.

The financial benefit derived from free

meal and fun projects, by parents on low

incomes who struggle to afford food, is

considerable – at least several hundred

pounds per year. Moreover, for working

parents the projects offer a form of

childcare that would otherwise be

unavailable or prohibitively expensive. For

those parents who are not in work, and

others who perhaps work part-time, the

projects offer a way of building their

confidence and developing new skills, as

well as to meet new people, which

produces a variety of longer term gains

both for themselves and their children.

The impact on staff

The longer term advantages delivered by school

holiday meal and fun projects extend beyond

children and parents, to the staff and volunteers

who run those projects.

For paid teaching, catering, and childcare staff –

many of whom are on low pay – the projects

represent an opportunity to earn money during

school holidays. Katie Palmer informed us that as

a result of Wales’ School Holiday Food and Fun

project, ‘there were 5,000 hours of additional

employment last year in the summer - catering

staff and teaching assistants. They enjoy the

additional employment as well as the training

opportunities’.

Elsewhere, Leicester City Council, ‘identified the

integral role of volunteers to the project,

particularly in relation to their local knowledge

and experience. Volunteers also said they found it

a positive experience and really felt like they

were helping their community. Approximately

fifty volunteers now hold basic food and hygiene

qualifications and will be able to use these for

further volunteering or potential employment

opportunities’.

Along these lines, Gerry Allen reported how

volunteering opportunities with school holiday

meal and fun projects could open the way to paid

work within the childcare sector. He said in oral

evidence that, ‘there's growing demand in the

childcare workforce, so there's almost a virtuous

circle in this. It's one of the ways you can engage

with communities: get involved with the holiday

projects, if you wish to, and you will gain the

43

knowledge and qualifications to then apply for

jobs in childcare’.

For other volunteers, who themselves may not

have much money, the projects represent one

way of being able to access a decent meal. One

particular example of this was supplied by the

Mayor’s Fund for London which, at one of its

projects in Harrow, ‘had an 18 year-old that had

recently left home and was living in a hostel. She

had decided to get involved with the pilots as a

volunteer. We noticed that she was eating the

food available with appetite.'

We have seen here that the advantages to

children, parents, and staff, of free meal and fun

projects during school holidays are plentiful. In

the next chapter we analyse the limitations of

those projects that have been reported to us and

will need to be addressed if our country is

successfully to counter the evil of holiday hunger.

44

Chapter 9 – The limitations of projects

that seek to address hunger amongst

children during school holidays

We cannot emphasise enough just how

much admiration we have for those

individuals and organisations who have got

on with the task of addressing hunger

amongst children during school holidays.

They are the active custodians of that rich

cultural tradition in British life whereby

volunteers humbly meet a local need, while

at the same time linking arms with other

similarly minded individuals to begin a

national campaign to rectify a major social

evil.

Their efforts have both improved the

quality of life for thousands of children

across the country, and given those

children a greater chance of flourishing in

their adult life. But the risk of hunger

amongst children during school holidays is

now so great, and the provision of free

meals and fun so sporadic and piecemeal,

that those existing efforts alone cannot be

viewed as a sufficient response to the

problem. A scarcity of funding, a lack of co-

ordination, and a heavy reliance on

donations limit our country’s ability to

protect every child from hunger during

school holidays.

Sporadic coverage throughout the school

holidays

It was reported to the inquiry that the provision

of free meals and fun during school holidays

remains sporadic, with coverage being patchy and

inconsistent across the year and within individual

communities.

Almost every project either operates for a few

days per week, or a few weeks per month, during

school holidays. Many of them operate exclusively

in the six-week summer holiday. For children this

means that on some days, or even whole weeks,

of extended holiday periods there may be little,

or no provision where they live.

Together Lancashire, for example, reported that,

‘activities tend to run for a week, a day a week, a

fortnight – but are not particularly well co-

ordinated in any one locality’, while Val Barron

observed that in Durham, ‘the activities have

varied greatly and while some have run every

week, others have been over a set week in the

holidays’.

Further evidence on this was given by the Great

Places housing association, which reported that,

‘although [our Holiday Kitchen events] have

achieved some good outcomes the projects only

reach a small amount of affected families and can

be very labour and cost intensive [...] most

projects only run for a week or two weeks at a

time so although they help the situation they are

not meeting needs. Cover across the country is

patchy at best and it can be difficult to reach the

families who need it the most’.

Nonetheless, it was argued by Heather Black that,

‘typically [projects] do not run every day of the

holidays, rather for a couple of weeks of the

holidays or 2-3 days each week. This is because

they are volunteer-led, but we do find that this is

enough to take the pressure off families, leaving

more in the family budget for the remaining days’.

There is, though, a clear desire amongst parents

for existing projects to be run more frequently

throughout the year. One parent in Oldham told

the Healthy Living Lab that, ‘the only thing I

would like is if it was continued, say, every mid-

term, stuff like that if it was regular – not just

summer but every holiday they have from school

– because not only with mine but with a lot of

‘em you see kids on the street at quarter past

eight in the morning and if they didn’t have here

to come what are they doing?’. Likewise, a staff

member from one project in Coventry told the

Healthy Living Lab of their eagerness to extend

its coverage across the year, saying that, ‘I think

it’d be lovely if we could carry it on next year or

even through the half term’.

45

Piecemeal coverage across the country

The vast majority of the United Kingdom remains

uncovered by free meal and fun projects during

school holidays. Even in those areas where such

projects do exist, there may be whole estates or

communities for whom they are out of reach.

This is because the task of getting together the

necessary funds, food, staff and, occasionally,

venues to set up new projects or extend existing

schemes is a challenging one.

St Peter’s Catholic Primary School in Birkenhead

noted in its submission how, ‘as a school we do

not have the staff or capacity to run holiday food

clubs on site. Unfortunately our more deprived

families rarely leave the estate and may,

therefore, find it difficult to regularly use the

Feeding Birkenhead scheme venues’.

A governor at another school in Birkenhead

similarly reported that, ‘the work that has been

done during the time of Feeding Birkenhead is a

testament to the compassion and generosity of

local people and to companies prepared to

support and donate food and goods [...] The gaps

in provision are of course enormous as will be

realised when the difference is compared

between children who qualify for free school

meals and the take up of the holiday provision.

The gaps are often caused by people being

embarrassed or ashamed to have it noted by

neighbours that their child is accessing this

provision and is more likely to happen in some

geographical areas than others. The availability of

the provision is additionally limited by available

venues and resources as although many would

like to assist they do not have the facilities to do

so’.

Not surprisingly, given the piecemeal coverage of

existing projects, just 17% of respondents to the

National Union of Teachers’ survey knew of any

local initiatives, either at their own school or

elsewhere in the community, to tackle hunger

amongst children during school holidays. One

teacher responding to the survey noted how

projects, ‘meet the needs of very few children,

but work for those that attend’.

One piece of research submitted to the inquiry

found that although, ‘many organisations had

managed to get holiday clubs up and running, 48%

of organisations had faced difficulties with setting

up and running holiday provision, with a lack of

funding, difficulties with staff recruitment and

attendance/issues with stigma frequently being

cited as barriers’. This is reflected in the Trussell

Trust’s conclusion that, ‘there is a desire to do

more but funding and capacity can be significant

challenges’.

The Tranmere Methodist Church is one such

organisation for whom, ‘volunteers to staff the

project is a constant challenge’. Elsewhere, in

Maidenhead, Lester Tanner of Foodshare wrote

that, ‘we are not aware of any holiday meal

schemes in the town [...] [there is] supermarket

surplus which is increasingly becoming more

available through broker agencies such as

FareShare. We have considered providing

breakfasts and/or lunches during school holidays;

we are experienced with providing meals for

large groups, and can source food and volunteer

resources, but the key constraint is having a

suitable venue’.

FareShare developed this point further, noting

that, ‘currently the voluntary sector is stepping

up to the plate to try and provide a solution, but

this can be sporadic and not co-ordinated, often

falling victim to the ability to access funding, safe

venues and appropriate staffing’, as did the

Trussell Trust, which reported on how, ‘holiday

provisions are sporadic and appear where the

funding and capacity exists rather than where the

need exists. There are many families in areas of

the UK that would benefit from holiday

provisions if they were made available’.

The effect of this piecemeal coverage was

outlined by Ken McMeikan: ‘when you look at the

scale - all of that effort and working with our

companies - we're only going to be providing

food and support for 2,000 children, rising to

6,000 by the end of this year. That's 1.3% of

those who normally receive free school meals’.

46

Some parts of the country are covered

only sporadically by free meal and fun

projects during school holidays, but these

are the lucky areas. Others are not

covered at all. Large numbers of children

who stand to gain the most from those

projects are currently missing out.

There is an urgent need for projects

seeking to address hunger amongst

children during school holidays to be

developed and extended across the

country, so they are both available to all

children who need them and capable of

exerting the greatest possible influence on

those children’s life chances.

47

Chapter 10 – Proposals for the next stage

in the life of projects that seek to address

hunger amongst children during school

holidays

There was broad support in the evidence we

received for free meal and fun projects to be

made more readily available available across the

whole of the United Kingdom, and for as many

days as possible throughout the school holidays.

There were also differing views around whether

those projects should be based in schools, or

elsewhere in the community.

Should schools be given a lead role in the

provision of free meals and fun for children

during the holidays?

One argument proposed in evidence was that in

future, projects should, if possible, be based in

schools. This is because they tend to be well-

known, trusted, and well-equipped venues that, as

things stand, often lie empty during school

holidays.

Twelve submissions came out strongly in favour

of this argument, either advocating that schools

directly run projects or that they allow other

projects to use their facilities. We heard from:

 LACA that, ‘given that schools provide

meals on a daily basis during term time

and in significantly larger quantities than

would be needed for holiday hunger

schemes, it is logical that schools would

be the first port of call to deliver holiday

hunger schemes and are equipped to do

so’;

 Sustain that, ‘projects should be able to

access existing local expertise and

infrastructure in providing healthy food

for children. There has been huge

investment in school kitchens and dining

halls and food education is fast becoming

a priority once again for children and

young people. For these reasons schools,

local education and school catering

departments should all be involved in

local provision. This should apply equally

when delivery takes place beyond school

premises. Importantly this would ensure

that government-funded programmes

meet the same standards as school

meals’;

 FutureVersity that, ‘we want to campaign

for schools in deprived areas to open

their doors during holiday times. They

have a host of facilities: fully equipped

kitchens, sports and arts equipment, and

access to all sorts of teaching support. It's

such a waste and a shame they sit closed’;

 Nathan Atkinson that, ‘my suggestion

would be that schools open their doors

during the holidays and are able to

provide children and families with access

to food and support. Here at Richmond

Hill we employ two members of staff on

52-week contracts to be able to support

our families. We leave a daily supply of

food on our market stall during the

holidays that families can access even if

there are no activities planned in school

that day […] if schools were compared

to businesses in terms of infrastructure

and budget it would be regarded as very

bad business sense to close for extended

periods of time, as long as six weeks in

the summer, and leave a skeleton staff in

charge and in doing so neglect your

"customers"’;

 Lindsay Graham that, ‘The Department

for Education is set up for it. The

kitchens are there, the school workforce

is there. Sometimes they're the only

public buildings for miles depending on

where you are’;

 Katie Palmer that, ‘you have schools and

other fantastic public facilities lying idle in

the holidays. In this day and age that's a

crime. It's not just the buildings, it's the

staff and human capital that we're also

leaving aside’;

48

 Ken Campbell that, ‘we need to take the

school building as an asset, not just an

educational environment - more for

community use, rather than just

educational use’;

 Rachel Warwick, that ‘locally, some

schools use the holidays for deep cleaning

or maintenance, so it's maybe not safe for

children to be around. But that's

happening less and less. The more profile

this issue gets, and the more the

Government can help, the more people

and schools realise this is something they

should be doing’;

 Dr Clare Pettinger that, ‘schools

themselves should be playing a more

fundamental role to support collaborative

work in the area of holiday hunger. They

could, for example, be supporting

organisations to let them use their

facilities, either through funding or even

renting spaces. For example, opening

their doors more readily for use of

kitchen facilities when it's raining, or using

the grounds for outdoor activities. We

acknowledge the complexities of

governance structures etc., as barriers to

this, but it is worth considering so that

more innovative practices can be

achieved’;

 Brian Kielty that, ‘sustainability is the key

to future success for Gateshead's Fill the

Holiday Gap programme. The

Neighbourhood Management Team has

started working with a number of local

Primary Schools in Gateshead to measure

their capacity and where requested

support the delivery of a Primary School

based programme in 2017’;

 Nadine Daniel that, ‘given that most

schools kitchen facilities are unused

during vacation period, a feasibility study

into whether it would be possible to

allow community groups to use them to

provide community meals during the

holidays, might provide some much

needed support for children most in

need’; and

 The National Union of Teachers that,

‘schools are often the focal point of a

community while teachers are well placed

to understand the needs of their pupils

and the issues they deal with on a daily

basis. On this basis, schools could act as

hubs for the provision of holiday meal

and activity schemes while teachers could

occupy a central role in helping their

pupils to access these services. However,

any such scheme would require funding

to ensure adequate levels of staffing and

meet general running costs, including for

necessary insurance.

There are, of course, logistical complexities

involved with this approach. The Mayor's Fund

for London, for example, ‘found that there were

concerns around the logistics/costs of staffing and

opening up school premises during the summer

holiday’.

While generally supportive of schools taking on a

lead role in any wider rollout of school holiday

meal and fun projects, LACA too identified,

‘several issues relating to providing meals outside

of term time, the following of which would need

to be school-led: access to schools during the

holidays; supervision of children where necessary;

payment of utility expenses/school premises plus

site manager salary would need to be factored in

by school’. A suggestion for countering such

difficulties was proposed by What Works

Scotland, namely, that, ‘if schools are used, then

those open 52 weeks a year, where janitorial

costs are already covered make most sense in the

first instance as these are steep – nearly £200 per

day (for a 7.30 – 18.00 day)’.

Looking beyond the logistical complexities,

StreetGames noted that, ‘schools can make

excellent venues for activity and food

programmes. They can also make very poor

venues. It should not be assumed that all

disadvantaged young people are keen to return to

49

school during the holidays. Many community

organisations have excellent relationships with

young people who do not feel at home in school’.

A similar argument was put forward in

Food4Hull’s submission:

‘The statutory environment of a school may

present negative connotations for parents, and

perhaps they didn’t attend or like school when

they were growing up […] access to school sites

during holiday times is difficult and requires

special resources so location and logistics of food

to eat is key […] places such as local children’s

centres (within the community) are thought to be

a much better place where the stigma of going

there is avoided as they are open all the year and

there are many other things going on of which

food and feeding is only one.’

Should community groups take on a more

prominent role than schools?

Such complexities led some organisations to

conclude that other community facilities should

be utilised more fully in any future rollout of

school holiday meal and fun projects. The

Mayor's Fund for London, for example, argued

that, ‘working with existing grassroots networks

[is] a far more effective approach in delivering a

holiday food provision programme as it allows

access to a much larger audience. Not only are

the costs attached to opening schools during the

holidays avoided, but there is also the

opportunity to better target hard to reach

children, especially those who have a hard time at

school during term time and would be reluctant

to return in the holidays’.

CSAN agreed that, ‘in our experience, food for

children in the school holidays is best provided in

a way which encourages interaction in community

facilities, avoiding stigmatisation [...] We would

strongly encourage the Government to consider

how this neighbourly support which churches and

charities are delivering on the ground might be

scaled up to address the full extent of holiday

hunger’.

This would, indeed, build upon the efforts of

those organisations that have quietly got on with

the task of trying to feed hungry children in their

communities, a point that was made by Val

Barron, who said that, ‘while churches may not

have the capacity to provide daily programmes,

and therefore they often miss out on some of the

funding streams, they should be recognised as

important community responses to these issues,

and valued. In most of the communities we have

worked in the churches were the only people

responding’.

With a view to ensuring as many children as

possible are able to access free meals and fun

during school holidays, StreetGames stressed

that, ‘community organisations in disadvantaged

areas should be supported to provide meals as

part of their holiday programme. Training and

resources are needed to help the community

organisations to make a success of providing

meals’. Referring to its own plans, the

organisation said that, ‘because transport and

distance are a barrier, sessions will run in the

heart of communities, in parks, in youth centres,

on housing estates. At all sessions – both the

activities and the food – will be free or very

nearly free because we know cost is a major

barrier to those at risk of hunger in the holidays’.

Local flexibility to meet local needs

Both those individuals and organisations in

favour of a school-based approach, and

others who instead advocate a more

diverse approach to future attempts at

preventing hunger amongst children during

school holidays, strongly agree on the need

for local authorities to facilitate any such

attempts.

Local authorities know where hungry

children are most likely to be. Moreover,

they are well-placed to co-ordinate the

efforts of schools, churches, community

groups, public bodies, and businesses, to

ensure projects are:

50

 crafted by local communities

themselves;

 capable of reaching as many

children as possible, wherever there

is evidence of need; and

 exerting the greatest possible

influence on children’s life chances.

Crucially, one size does not fit all, so any

scheme must enshrine a sufficient degree

of flexibility, thereby enabling local

projects to meet local needs.

The need for local flexibility, as set out in

Professor Defeyter’s submission, comes from the

basic fact that, ‘it would not be practical to

implement a single breakfast club model across all

areas without considering the needs of people

living in those areas’. Nor would such uniform

provision necessarily be desirable for school

holiday meal and fun projects. In one area, for

example, it might be most effective for schools

directly to run a project, in another for a

community group to operate from school

buildings, and in others still for a community

group to operate from a children’s centre or a

different venue.

This argument was developed within the Healthy

Living Lab’s research submitted to the inquiry by

Professor Defeyter, which argued that, ‘of

course, there is ample opportunity for school-

based interventions to run alongside community

interventions, for example faith groups and

community groups, and there needs to be a

degree of flexibility within the model, driven by

local need and demand’.

The Mayor's Fund for London argued likewise

that, ‘a long-term sustainable solution is only

achievable through partnership across the private,

public and charitable sectors [...] our aim is to

create a steering group in each local authority

which will represent key stakeholders across the

voluntary, statutory and business sectors to

ensure the roll out of Kitchen Social best fits the

need of the local community’.

This point was given particular emphasis by What

Works Scotland, which commented that,

‘commitment and co-ordination at strategic level

is important but so is buy-in at local level.

Solutions need to be community-led, tailored to

what is already in place, playing to local strengths

and working to plug gaps. The commitment at

strategic level will support and encourage local

solutions to be found, but should not be too

prescriptive about what these might be. We

know how creative communities and community

organisations can be, so this needs to be enabled,

supported and encouraged’. Lindsay Graham

added that, ‘I don’t think government can do this

alone, because you need to work with the local

champions. It’s the small local champions that

make things happen’.

The case for local authorities to facilitate this

model was presented by Birmingham City

University, which argued that, ‘the involvement of

the local authority with the venues, contacts and

resources it possesses makes delivery of the

programme more viable and has the potential to

reach all of the unitary authority rather than

areas which are specified by cost’. Katie Palmer

agreed that such co-ordination, ‘adds value in

joining up services and existing agencies’.

This local element was also deemed to be

important from a business perspective. According

to Ken McMeikan, ‘it's got to be local to

businesses. They want to feel that sense of

ownership, and that they are contributing to it. If

their colleagues are going to take pride in it and

support it, it needs to be at a local level’.

A comprehensive model of what local

partnerships could look like was sketched out by

Child Poverty Action Group:

‘Provision aimed at tackling holiday hunger should

be universal; located in existing facilities that

children and families know and trust; be inclusive

and available to all rather than aimed solely at

children in poor families; and be centred around

activities, helping to ease other holiday burdens

on parents, rather than risk becoming simply

51

‘feeding stations’ for the poor […] services over

school holidays can help to tackle the challenges

families face over school holidays, but they can

avoid the stigma associated with targeted

services, and with charitable provision, through

the provision of support in a trusted location […]

extended schools should be the core of the

policy response […] we would encourage

businesses, philanthropists, and the voluntary

sector to direct their support for holiday hunger

towards helping schools to consolidate and

expand their provision of extended schools.’

The Children and Young People's Commissioner

Scotland proposed a similar model:

‘Initiatives aimed at addressing holiday hunger

should be universal. This will help to avoid the

stigma that can come with targeted services.

Initiatives should be located in existing facilities

which the child is familiar with [...] food should be

incidental to the programme, rather than the

focal point of the activity [...] locate support

where people are based - the biggest barrier is

unfamiliarity.’

The Welsh Local Government Association,

meanwhile, identified three ‘key ingredients’, that,

‘ensure this model is popular with families, can be

implemented at low-cost, and provides health and

education benefits: 1. The use of existing school

facilities and staff; 2. The flexible, multi-agency

partnership model; and 3. Involving the whole

family. The model achieves a good balance

between compulsory ‘core components’ that all

clubs implement to ensure health benefits, while

allowing for local tailoring and individual needs’.

An adequate funding base

The need for additional, long-term funding for

school holiday meal and fun projects was raised

by Fiona Twycross AM, who argued that,

‘without additional ringfenced money from

central government it is currently difficult to

conceive a situation where children and young

people’s services could support a wider

programme to tackle holiday hunger’.

The current funding arrangements are often

short-term at best, and precarious at worst. A

staff member at one of Gateshead’s projects

reported that, 'we've got to apply for [grant

funding] every year and it's very hard because we

are a type of project that relies heavily on funding

for various activities so it's that ongoing battle to

get that funding and keep it going to provide the

service we provide’. This point was emphasised

by Ruth Fox, who added, ‘I think funding has to

be the main issue. For small charities (like ours)

providing these services is obviously a challenge’.

Presenting its own analysis of the funding

situation, and pointing towards a clear remedy,

LACA wrote that, ‘holiday hunger provision

across the country is both intermittent and varied

in size. In order to improve provision across all

regions funding is needed to pay for food, labour

and associated costs. The view of the LACA

board is that if food and labour costs were

covered most organisations would be able to

provide a holiday hunger scheme if needed’.

Both Gateshead Council and the Mayor’s Fund

for London, while making the case for additional

funding, emphasised that it need not take

particularly large sums to help set up and sustain

projects. The former wrote that, ‘looking at the

programmes [that were delivered] in 2015-16 we

believe most schools could provide lunches

without needing any large additional funding.

However, we realise that this may not always be

the case’, while the latter added, ‘support should

be delivered in local communities by local

organisations but they need resources to be able

to do that. We do not think the solution requires

significant capital or infrastructure investment.

We believe that a lot of existing organisations

such as affiliated youth clubs and church groups

can be supported by good training and relatively

small amounts of cash to improve their offer’.

Birmingham City University stressed that the

local authority-led partnership model could play

an important role in keeping costs down, arguing

that, ‘to make the programme affordable, it is

necessary to have a proper partnership model in

place. This would include third sector

52

organisations, higher education institutions, and

the corporate responsibility arms of large

companies. It is recommended that these come

from areas which are already closely tied to the

production, distribution, and sale of food’.

We also heard that an initial allocation of public

funding could be a catalyst which attracts

additional support from businesses. Katie Palmer

informed us that in Wales, ‘it's not all public

funding. The model we've developed is 50% of it

will come from national government, 50% will be

match funded by a mix of private sector, local

authority, and third sector budgets. The budget

covers food, training for staff, and the delivery of

a programme running from 9am to either 1pm or

3pm, in which free breakfasts, lunches, a

minimum of one hour's sport, enrichment

activities, and nutrition education are provided’.

Moreover, in an evaluation of Hull’s Holiday

Hunger project shared with the inquiry by

Food4Hull, it was reported that, ‘corporate

sponsorship is important for the long-term

sustainability of the project […] Once a pilot

phase has been completed and is deemed to be

successful, a corporate sponsor will be more

willing to add further social value to projects

through possible professional help and advice to

the management of the project. This could be

offered through in-house support functions such

as marketing, finance and social responsibility

teams. Developed project timetables could also

be supported by business volunteers who can

offer support in delivery, activities, food

educations, support for parents and importantly,

they can provide accessible role models for

children and parents alike. This type of corporate

community partnership can bring many benefits

to both parties. From the community perspective,

a project is supported, and adult attendees can

understand more about the corporate business

and the opportunities that are on offer […]

children see positive role models and learn more

about the working world. They feel encouraged

to do more and aspirations may rise’.

Ken McMeikan too described the attractiveness

of this model, both for businesses and individual

projects, noting that, ‘this is where business can

actually make a significant contribution because

the skills the families and parents are often

looking for, are held in an abundance in the

colleagues working for the companies. Colleagues

take an enormous pride in your company as

actually doing something in the community. Often

they live in the community so they see some of

this deprivation, and they are the ones who

volunteer in the clubs’.

A strategic commitment from the Government

A major hindrance for businesses looking to

support projects that seek to address hunger

amongst children during school holidays,

according to Mr McMeikan, is that, ‘there is no

infrastructure, there's no strategy, there's no easy

way to get involved. Therefore, it's not clear how

you can actively support [efforts to address] the

problem. The scale of it is quite daunting for

people. For most businesses it's scary and out of

reach for them to do something to tackle it’.

This absence of a strategic commitment from the

Government was also raised as a problem for

individual projects by one contributor, who said

that, ‘there's no national helpline for parents, no

national training structure, how to set up clubs,

where to go to find them, what are the safety

standards - safeguarding and food handling - that

are needed for the delivery of projects. People

want guidance, particularly when it comes to

food. It has to be safe’.

Training for staff and volunteers

Another barrier left in place by this lack of

strategic commitment – one that is believed to

stand in the way of the extension of projects that

seek to address hunger amongst children during

school holidays – is the shortage of guidance and

training opportunities for staff and volunteers.

One example given by StreetGames, which also

provided a source of hope, was that, ‘we had 284

responses to the survey from organisations

[mainly sports clubs] in every region of the UK.

The survey told us that 250 respondents already

53

delivered some holiday provision, but 232 of

them did not provide food and drink. Almost all

of the 232 were interested in doing so in the

future but they are not so confident when it

comes to preparing food. Our main task is

therefore to develop their capacity to serve

meals, source the food and to help them secure

funding for delivery. This is a big task as the

survey also indicated 51.1% of respondents felt

they needed training in food hygiene, 60.4% in

cooking and 59.8% in nutrition’.

Dr Pamela Graham agreed in oral evidence that,

‘one of the points that came up from the mapping

exercise when organisations were asked about

what was needed to move holiday provision

forward, was a national portal looking at training

and information for clubs. It's about covering

those things with regards to, “how do we do

this? Where do we start? Who can help us get

this off the ground?”’.

One possible solution proposed by Kellogg’s was

that, ‘to ensure consistent, high quality delivery of

breakfast clubs across different areas, staff should

be offered training in various aspects of breakfast

club provision […] a training package tailored to

the needs of holiday breakfast clubs, structured

around key guiding principles and including food

hygiene etc., would […] be beneficial to ensure

that all aspects of breakfast club delivery are

given careful consideration; these processes

would also upskill and empower

volunteers/organisers’.

An example of how those guiding principles could

be established can be found in the Kitchen Social

programme being set up by the Mayor’s Fund for

London. It has established the following criteria

for projects seeking to participate in the

programme:

 Be located in an area of high deprivation.

 Run an open access centre (free for

children and young people to attend) or

be charging a minimal fee.

 Already be providing or have funds to

provide a wide range of physical and

educational activities during the holidays

(minimum of one hour per day).

 Provide at least 20 days free food

provision over the year for a minimum of

20 children and young people. 75% of

meals must be hot cooked meals.

 Ensure the food provision adheres as

closely as possible to food based

standards (training will be given).

 Ensure a safe, fun, stigma-free

environment, where everyone is treated

with respect.

 Agree that no child who needs food will

be turned away.

 Have all statutory policies around child

safety and safeguarding in place.

 Invite parents to participate and get

involved.

 Provide a family setting for meals.

We were informed that alongside these criteria,

the Mayor’s Fund for London is designing a portal

which helps local authorities accelerate the

delivery of school holiday meal and fun projects.

Among those items to be included in the portal

are:

 a Holiday Provision Handbook and

Training;

 a Cooking Handbook and Training;

 a Volunteer Management Handbook;

 platforms to share good practice; and

 networking opportunities

54

The reform programme we set out in the

following chapter seeks to develop each of these

points around how best to develop existing

examples of good practice, and how to deliver

the funding and changes in policy that are

required for them to be scaled up across the

whole country.

55

Chapter 11 – A blueprint for abolishing

hunger amongst children during school

holidays

The findings from our inquiry are both alarming,

as well as inspiring.

We are alarmed by the evidence of children in

this country who, due to a lack of food and

activity, begin their lessons after each school

holiday in desperately poor physical and mental

condition. Those children are totally unprepared

to profit from their schooling and they are falling

behind their more fortunate peers as a result.

The causes of their hunger during school holidays

– a barrage of additional costs their parents are

having to pay for food, fuel, activities, and

childcare – suggest that large numbers of children

who usually receive free school meals during

term time, as well as others whose parents work

for their poverty and are therefore disqualified

from this support, find themselves particularly

vulnerable to being left without food – either

persistently or occasionally.

Our inspiration comes from those wonderful

examples of communities pulling together to

counter this injustice. By offering free meals and

fun activities to children during school holidays,

various organisations and individuals have, within

tight budgets and using limited resources,

delivered improvements in children’s quality of

life, as well as their chances of growing up to

become healthy, well-educated adults.

But, as we have seen, these initiatives are largely

sporadic and piecemeal. Their coverage – both

geographically as well as across the duration of

the holidays – remains incomplete and far from

comprehensive. They remain out of range for

many hungry children whose parents are either

unable, or unwilling, to feed them.

The evidence we have received suggests that a

comprehensive system for the protection of

children from hunger during school holidays, as

well as all of its nasty consequences, is achievable

with the right backing. Communities themselves

are up for the challenge. A reform package

consisting of legislation, funding, and a new policy

could give them the tools they need to deliver

disproportionately large gains in health, wellbeing,

and educational prospects for children whose

parents are struggling to get by from week to

week.

We encourage the Government to adopt

the following reform package for the

eradication of hunger amongst children

during school holidays:

1. A statutory requirement for local

authorities to facilitate and co-

ordinate the delivery of free meals

and fun for children during school

holidays, with utmost flexibility

granted over the actual delivery

methods used. The voluntary sector

should be in the driving seat

wherever possible.

 We ask that the Government lends

its backing to the Free School Meals

(Provision in School Holidays) Bill

which we will present to Parliament

after the General Election. The Bill

would enact this statutory

requirement while giving local

authorities the flexibility they need

to implement programmes that are

best suited to the needs of children

in their area.

2. An adequate funding base,

combined with an invitation to

businesses to add to this base, to

enable local authorities to meet

their statutory duties.

 We recommend that the

Government allocates £41.5 million

– one tenth of the Healthy Pupils

Capital Programme that will be

funded by the revenues from the

sugary drinks levy – towards the

provision of free meals and fun for

children during school holidays. If it

56

were divided equally between every

local authority in England, Scotland,

and Northern Ireland (the Welsh

Government has already

committed funding), this sum would

deliver an annual budget of over

£100,000 with which each local

authority could counter holiday

hunger. Alternatively, if it were

targeted on deprived communities,

this allocation would, according to

the House of Commons Library,

cover the annual cost of school-

based provision for every child

entitled to free school meals in

those parts of England where more

than one in five children hold this

entitlement.

3. National minimum standards laid

down by the Department for

Education, in respect of the safe and

effective delivery of free meals and

fun for children during school

holidays.

 We recommend that the

Government adopts basic criteria

for each organisation involved in the

delivery of school holiday meal and

fun projects, based on those

recently drawn up by the Mayor’s

Fund for London.

4. A national portal which enables

those individuals and organisations

delivering free meals and fun for

children during school holidays to

receive the training, information,

advice and guidance they need to at

least meet the national minimum

standards.

 We recommend that the

Government again draws upon the

recent work of The Mayor’s Fund

10 All-Party Parliamentary Group on Hunger, Britain’s not-so-

hidden hunger (London: The Stationery Office, 2016)

for London, in designing a national

portal which helps local authorities

accelerate the delivery of school

holiday meal and fun projects.

 We recommend that the Food

Standards Agency produces a one-

page guidance sheet for

organisations on the safe handling

and preparation of food that has

been recycled from supermarkets’

and manufacturers’ surplus stocks,

and this should be included within

the national portal.

5. A robust research base to guide the

ongoing development of projects

 We recommend that an initial

group of projects should

incorporate robust evaluation

frameworks covering, amongst

other things, their impact on

children’s height, weight, body mass

index, dietary intake, and academic

attainment.

6. The measurement of hunger

amongst children during school

holidays.

 Following our most recent report

published a year ago,10 the United

Kingdom Statistics Authority

announced that it would consult on

how best to measure how many

people in our country are hungry, or

vulnerable to experiencing hunger.

That consultation was due to have

been launched several months ago,

however, it remains elusive. We

recommend that it be opened as

soon as possible and that it should

set the country on a path towards

being able to measure the extent of

hunger amongst children during

57

school holidays.

58

Annex

All-Party Parliamentary Group on Hunger

The inquiry was conducted by officers of the All-

Party Parliamentary Group on Hunger. The

officers are Frank Field MP (Chair), Heidi Allen

MP, Steve Double MP, Baroness Jenkin of

Kennington, Emma Lewell-Buck MP, The Rt Rev.

Tim Thornton, and Dr Philippa Whitford MP. The

Group was established in 2013 to investigate the

root causes of hunger in the United Kingdom.

Oral Evidence

The inquiry took evidence from two panels of

expert witnesses in the House of Commons on

Monday 6th March 2017. The first panel consisted

of Lindsay Graham (School Food and Health

Advisor), Dr Pamela Graham (Northumbira

University), and Ken McMeikan (Brakes Group).

The second panel consisted of Gerry Allen

(Knowsley Council), Ken Campbell (North

Ayrshire Council), Katie Palmer (Public Health

Wales), and Rachel Warwick (MakeLunch).

Written Evidence

The inquiry received written evidence from:

1. Annie Connolly, PhD student, University

of Leeds

2. Ashrammoseley/Accord Housing

Association

3. Birmingham City University

4. Brian Kielty, Gateshead Council

5. Caritas Social Action Network

6. Child Poverty Action Group

7. Children and Young People’s

Commissioner Scotland

8. Children in Northern Ireland

9. Children in Scotland

10. Croxteth Gems

11. David Dorward

12. Dr Clare Pettinger, Plymouth University,

and Brad Pearce

13. Family and Childcare Trust

14. FareShare

15. Fiona Twycross AM

16. FutureVersity

17. Heather Black, Together Middlesbrough

& Cleveland

18. Hillary Hamer, Food4Hull

19. Independent Food Aid Network

20. Jane Hicken, Derbyshire County Council

21. Jo Jobling, WomenCentre

22. Kellogg’s

23. Ken Campbell, North Ayrshire Council

24. Kilgarth School and Gilbrook School,

Wirral

25. King’s Church, Leicester

26. Lead Association for Catering in

Education

27. Leicester City Council

28. Lester Tanner, Foodshare

29. Lindsay Graham

30. MakeLunch

31. Mayor’s Fund for London

32. Nadine Daniel, Hope+ Food Bank

33. Nathan Atkinson, Headteacher,

Richmond Primary School, Leeds

34. National Union of Teachers

35. Professor Greta Defeyter, Northumbria

University

36. Professor Neena Modi, Royal College of

Paediatrics and Child Health

37. Rev. Steve Carpenter and Catherine

Hitchell, Tranmere Methodist Church

38. Ruth Fox, Footprints in the Community,

Redcar

39. St Peter’s Catholic Primary School,

Wirral

40. Stephen Knight

41. StreetGames

42. Sustain

43. The Children’s Society

44. Together Lancashire

45. Trussell Trust

46. Val Barron, Communities Together

Durham

47. Waste and Resources Action Programme

48. Welsh Local Government Association

49. What Works Scotland

Three submissions were contributed under

anonymity.

59

