

Early Years

Career progression map

Why consider entering Early Years as a career?

This Childcare and Early Years careers progression map has been designed by Early Years experts and stakeholders and supported by the Department for Education (DfE). The DfE wish to express their thanks to everyone who has been involved. It is intended for use by the Childcare and Early Years sector, careers advisers and anyone who is considering a career in the sector.

To check that the qualification you are interested in is approved by the Department for Education visit www.gov.uk/guidance

To find out more about being an Apprentice visit www.getingofar.gov.uk

