	Consultation
Launch Date 9 March 2006
Respond by 14 June 2006
Ref: DfES 0278-2006DOC-EN

	Every Child Matters - Primary Capital Programme

This document sets out the Government’s objectives of the Primary Capital Programme, the context in which it will be developed and an analysis of the current state of our primary schools. We are consulting on proposals for how to develop and implement the programme to achieve these objectives.

	[image: image1.png]department for

education and skills

creating opportunity, releasing potential, achieving excellence


	Every Child Matters - Primary Capital Programme

	A Consultation

	To
local authorities, dioceses, schools, and any other interested parties

Issued
9 March 2006

Enquiries To
If your enquiry is related to the policy content of the consultation you can contact Philip Parker on:

Telephone: 020 7925 6566

e-mail: philip.parker@dfes.gsi.gov.uk


	
	Contact Details

	
	Schools Capital, Strategy Unit,  Level 5Q, Sanctuary Buildings, Great Smith Street, Westminster, London, SW1P 3BT

	
	Foreword from the Secretary of State

	
	Our children deserve the best start in life.  We have been working to make sure that they have the best childcare and early education.  We have achieved a step-change in the quality of teaching and learning and we are raising standards in primary and secondary schools.  And we have services in place to ensure that everyone is safe and secure and to take action when they are at risk.  All of this is due to the dedication and hard work of professionals and support workers in education, health services, social care and other children’s services.  Their commitment, hard work and success deserve recognition.

We want our services to be the best in the world and to keep pace with the phenomenal rate of change in technology, the economy, environment and society.  That is why we have increased capital investment to unprecedented levels and are now looking to transform the environments in which our children and workforce spend so much of their lives and to open up these facilities to the community.  Building Schools for the Future and academies, our long-term, strategic programmes for transforming secondary schools (including secondary and all-age special schools) are under way.  For the early years, Sure Start is also providing new modern infrastructure for the expansion of childcare and the development of children’s centres and Sure Start programmes for young people in the most challenging circumstances.  Primary school buildings have been improved, for example tackling the backlog of repairs and reducing infant class sizes.  

We now turn our attention to the long-term needs of primary school buildings.  Local authorities have a strong strategic role to play, capturing the aspirations of the many schools in their area and responding to parents wishes.  Many local authorities have used recent capital investment to develop primary and special schools that are fit for the future; some have ambitious area-wide schemes.  We have published exemplar designs which show how the best teaching, learning and social environments can be created, and we believe that good, sustainable design will inspire and motivate young people to learn and grow.  Now is the time to encourage and enable all local authorities and communities to start the long-term transformation of primary schools and primary-age special schools across the country.

So, we are seeking your views on the best way to achieve this.  The Chancellor of the Exchequer has announced significant extra resources: £150 million in 2008-09 and £500 million in 2009-10.  By adding this extra funding to existing capital investment, by planning strategically over the long-term, and by procuring efficiently and making the taxpayers’ investment really count, local authorities and local people will be able to create the schools that they need for the future – at the heart of their communities.

This is an exciting opportunity.  We want your help through this consultation to ensure that the primary capital programme meets your needs locally and achieves a significant impact nationally.  We hope to hear from you.

	1
	Executive Summary

	1.1
	This prospectus sets out the issues and questions we face – central and local government, schools and communities, designers and constructors, public and private sectors – in developing a strategic and transformational primary capital programme to deliver 21st-Century schools at the heart of our communities.  Success will require tough choices nationally and locally.  We want a wide-ranging discussion to stimulate creative thinking and develop forward-looking solutions which can be delivered successfully.     

This prospectus sets out the objectives of the programme and consults on proposals for meeting them.    

Primary schools at the heart of the community – aims.  In his Budget 2005, the Chancellor of the Exchequer announced a new capital programme to ensure that primary schools and primary-age special schools are well equipped for the 21st Century.  The aim is to rebuild, remodel or refurbish at least 50 per cent of schools .  He set out a challenging set of objectives to be achieved through the programme. 

Building on success – realising the vision.  The primary capital programme will help achieve a number of national strategies already underway.  It will support particularly ‘Every Child Matters: Change for Children’, the White Paper ‘Higher Standards, Better Schools for All’, and the Primary Strategy.  It also brings together the ten-year childcare strategy, workforce strategy, and ICT and extended schools programmes.  

The challenge we face.  We have looked closely at the data on primary schools and primary-age special schools, on demographics, building condition, deprivation and standards.   These are the issues the programme must tackle nationally and locally.

The estimated scale of investment.  £150 million extra is available in 2008-09, rising to £500 million in 2009-10.  It is expected that investment will remain at that level for around 15 years, subject to future public spending decisions –some £7 billion in total.  This could be added to other DfES capital for primary schools to create a much larger sum for investment.  On top of this could be added: other eligible investment from central government departments and agencies; local government investment, receipts and prudential borrowing; as well as contributions from the private sector and others.  Only by joining up this funding and targeting it precisely will we achieve the ambitions of this programme.   All local authorities will benefit from capital allocated by a simple, open formula reflecting pupil numbers and deprivation.  Devolved formula capital will, of course, be available for primary schools not directly benefiting from this programme.  

What we can expect to achieve.  Building on the analysis of need, it should be possible, using DfES investment, to improve at least half of all primary schools and primary-age special schools.  Within that, we would hope to rebuild or take out of use, as a minimum, at least the 5 per cent of school buildings in the worst physical condition nationally, and to improve or take out of use the 20 per cent of the worst condition buildings in our most-deprived communities.   With strategic and joined-up planning and funding, we would hope to exceed these targets.  Other schools benefiting from the programme will have substantial improvements.  The programme should also contribute to other national targets, such as to raisie standards, improve school food or promote sport and languages.    

Making it happen – targets, planning & monitoring progress.  These long-term national targets will inform the medium- and short-term plans of local authorities, dioceses and others.  Authorities will need to set out how they will transform the primary estate over the long term and how they will target local deprivation from the start.  There will need to be local debate to ensure support for potentially tough choices.  DfES will approve plans before releasing funding.  We will pilot from 2006 how planning will fit, as simply as possible, into the existing regime of children and young people’s plans and education and corporate asset management.  We will also pilot how to improve joined-up planning and funding across capital programmes and across children’s services.  All local authorities will be involved from year 2.  We will monitor how well national objectives are being met across the country, and adjust the national programme as necessary, as it progresses over time.  

Good, sustainable design is crucial.  We know that well-planned environments can transform how teachers teach and learners learn.  Good design can also ensure that children and parents get access through their school to the wider services they need.  We have learned much through developing primary school exemplar designs, and propose to use the current design quality indicators and building standards, which should be applied to all schemes.  A key objective will be to ensure that sustainable design is at the heart of all building works.   We are publishing ‘Primary Ideas’ with practical primary school improvement projects.      

Getting the best value for money.  We must be ambitious in looking at the best models of procurement and construction, if the programme is to achieve significant efficiency and deliver value for money for the taxpayer.  Government’s commitment to a 15-year programme is an opportunity for public and private sectors to plan and to innovate.  We propose the use of local education partnerships (LEPs) where they will have been set up or, where there are no LEPs, other forms of local authority agreements, partnerships or national framework.  We will pilot procurement and construction approaches, and encourage standardised design and off-site construction methods.  Efficiency is critical at every stage from initial local plans to long-term maintenance of the resulting buildings.  

Information and communications technology.   At the heart of national policies for transforming teaching and learning is the effective use of ICT and access to stable, leading-edge technology, as set out in ‘Harnessing Technology’ (2005).  National and local plans will need to show how ICT will contribute to achieving outcomes. 

Roles, skills and capacity.  We set out what we might expect from national government, local authorities, dioceses, schools and pupils – and the skills and capacity that they will need to make this complex programme succeed.  We intend to run regional pilots to test planning, design and procurement issues, to find solutions to joined-up planning and funding, and to showcase good practice.   The pilots will run from 2006 (using existing allocations), finishing in 2008-09 (with extra capital), and the pilot local authorities will take the lead building skills and capacity in their regions.  Expressions of interest are invited.    

Timescales and consultation.  The timetable for the remainder of local authorities will still be demanding.  With funding starting from 2009-10, we anticipate a 1- to 2-year planning and procurement period, so authorities will need to start preparing early.  We want to hear your views, on-line, by post or e-mail, or in meetings by 14 June 2006.  

	2
	How To Respond

	2.1
	The consultation response form is available at  www.dfes.gov.uk/consultations/.  We need to receive your response by 14th June. You can complete this on-line, or download it and post it to us. 

If you are responding on-line, select the "Respond on-line" option at the beginning of the consultation web page: www.dfes.gov.uk/consultations/. 

Or in writing by post to: Consultation Unit, Department for Education and Skills, Area 1A, Castle View House, East Lane, Runcorn, Cheshire WA7 2GJ

Or fax it to 01928 794113

Or by e-mail to primarycapital.consultation@dfes.gsi.gov.uk

	3
	Additional Copies

	3.1
	Electronic copies of the full consultation are available at http://www.teachernet.gov.uk/management/resourcesfinanceandbuilding/
or alternatively you can request a hard copy from Prolog

Tel: 0845 6022260

Fax: 0845 6033360

Please quote ref: 0278-2006DOC-EN

	4
	Plans for making results public

	4.1
	Results from this consultation will be published on the DfES Consultation website at www.dfes.gov.uk/consultations/ in early Autumn. 


