

Early Years Capital Report Indicative Programme for extended offer to 2 Year Olds

INDICATIVE PROGRAMME – Proposed capital schemes for the extended offer for 2 year olds (yet to be fully costed)

Grey box indicates completed projects.

PHASE 1 Priority Developments January 2012 – September 2013				
Children's Centre Area Name of Provider Type of Premises	Number of new places created (1 X15 hrs)	Indicative Capital allocation	Brief Project Description	Sector
Millbrook/Redbridge/Maybush Busy Bees Pre-school Canford Close Scout Hut	80	£0	Development of new Pre-school within Scout Hut, minor internal alterations and creation of secure outside play space to meet Ofsted standards for registration for Early Years funding.	Private
Millbrook/Redbridge/Maybush St Peters Pre-school St Peters Church Hall	24	£0	Existing Pre-school has undertaken minor alterations to unused rooms within Church Hall to meet Ofsted standards and thereby increase registration of 2 year old places.	Voluntary
Millbrook/Redbridge/Maybush Making Miracles Day Nursery Holy Trinity Church Hall	52	£0	New nursery development within Church Hall, minor alterations and the creation of a secure outside play space to meet Ofsted standards and register for 2 year old places.	Private
Millbrook/Redbridge/Maybush Mansel Minis Pre-school Mansel Park Primary School	8	£0	Reconfiguration within existing Pre-school to enable an increase in capacity to take additional 2 year old places.	Voluntary
Lordswood/Bassett Noah's Ark Pre-school Christ the King Church Hall	26	£0	Existing Pre-school has extended their hours of opening, thereby increasing the number of places available to take 2 year olds.	Voluntary

Children's Centre Area Name of Provider Type of Premises	Number of new places created (1 X15 hrs)	Indicative Capital allocation	Brief Project Description	Sector
North Shirley Rainbow Pre-school Wordsworth Infant School	40	£0	Expansion of existing Pre-school within new primary rebuild of Wordsworth School, thereby creating an increase in availability of 2 year old places .	Private
Freemantle/South Shirley Paintpots Day Nursery St Marks Primary School	64	£0	Development of new Pre-school within school annexe. Refurbishment works include minor alterations to existing layout and the creation of a secure outside play space to enable registration by Ofsted and provide new 2 year old places.	Private
Central Startpoint Northam Northam Early Years Centre	12	£0	Minor refurbishment to toilets and play environment to enable an increase in registration by Ofsted to increase availability for 2 year old places.	Maintained
Portswood/Bevois/St Denys Private Childcare Developer Sainsbury's Superstore	36	£0	As part of the Sainsbury's development, Section 106 funding was used to enable the creation of a community space within the store. This space is currently being considered by a private childcare developer to provide Early Years places as part of a Day Nursery provision.	Private
Portswood/Bevois/St Denys Westwood Park Day Nursery Winn Road	20	£0	Reconfiguration within existing Day nursery to enable an increase in capacity to take additional 2 year old places.	Private
Swaythling/Hampton Park Hardmoor Nusery School	40	£0	Reconfiguration of internal space to increase registration and availability of 2 year old places.	Maintained

Children's Centre Area Name of Provider Type of Premises	Number of new places created (1 X15 hrs)	Indicative Capital allocation	Brief Project Description	Sector
Townhill/Harefield Paintpots Day Nursery Woodlands Community College	80	£0	Development of Nursery within Secondary School annexe to create new early years places.	Private
Thornhill St Christopher's Pre-school St Christopher's Church Hall	12	£0	Reconfiguration of internal space to increase registration and availability of 2 year old places.	Voluntary
Sholing St Francis Pre-school Valentine Infant School	24	£0	Reconfiguration of internal space to increase registration and availability of 2 year old places.	Private
Sholing Startpoint Sholing Early Years Centre Wood Close	48	£0	Reconfiguration of internal space to increase registration and availability of 2 year old places.	Maintained
North Shirley Busy Bees Pre-school Marlborough Road	32	£0	In order to extend registration, minor refurbishments needed to adjacent unit to meet Ofsted standards and create 2 yr old places.	Private
Central Clovelly Children's Centre Clovelly Road	30	£0	Development of new pre-school places in existing crèche within local children's centre.	Maintained
Millbrook/Redbridge/Maybush Pickles Coppice Children's Centre Windermere Avenue	30	£0	Development of new pre-school places in existing crèche within local children's centre.	Maintained

Children's Centre Area Name of Provider Type of Premises	Number of new places created (1 X15 hrs)	Indicative Capital allocation	Brief Project Description	Sector
Lordswood/Bassett Lordswood Community Pre-school Lordswood Community Centre	28	£0	Reconfiguration of internal space to increase registration and availability of 2 year old places.	Voluntary
Townhill/Harefield Cutbush Children's Centre Cutbush Lane	16	£0	Development of new pre-school places in existing crèche within local children's centre.	Maintained
Thornhill Thornhill Children's Centre Thornhill Primary School	26	£0	Development of new pre-school places in existing crèche within local children's centre.	Maintained
Childminder Development City wide childminding development focusing in areas of deprivation	128	£0	Developing existing Childminders by encouraging them to undertake additional training to meet the standards required by the Council in order to register for Nursery Education funding for 2, 3 and 4 year old children.	Private
Total for Phase 1 – Target September 2013	906	£0.00		

PHASE 2 Capital Developments April 2013 – September 2014

Children's Centre Area Name of Provider Type of Premises	Number of new places created (1 X15 hrs)	Indicative Capital allocation	Brief Project Description	Sector
Central Awaiting selection process Newtown Adventure Playground	42	£20k	Development of a new Pre-school within the recently completed adventure playground.	Subject to a provider selection process
Bitterne/Bitterne Park Riverside Pre-school Wellington Road Church Hall	40	£40k	Development of new Pre-school within the Church Hall. Minor refurbishments include secure fencing, canopy and improvements to internal play space.	Voluntary
Lordshill/Shirley Warren/Coxford Oasis Pre-school Re-location	28	£75k	Relocation and expansion of the Community Pre-school currently located on the old Oaklands School site. Refurbishment works include alterations to internal and external areas in order to meet OFSTED standards.	Voluntary
Weston YMCA Day Nursery Weston Park Primary School	40	£100k	Development of new Pre-school within the Community Room at Weston Park Primary School. Refurbishments include secure fencing to outside play area, enabling works & improvement to internal environment in order to meet OFSTED standards.	Voluntary
Millbrook/Redbridge/Maybush Sticky Fingers Pre-school Mansel Park Pavilion (MP3)	40	£40k	Development of new Pre-school within community space. Minor refurbishments include additional storage, secure outdoor play space and equipment to enable it to meet OFSTED standards and registration of 2 yr old places.	Voluntary

Children's Centre Area Name of Provider Type of Premises	Number of new places created (1 X15 hrs)	Indicative Capital allocation	Brief Project Description	Sector
Lordshill/Shirley Warren/Coxford Subject to selection process St Judes Church Hall	24	£25k	Development of new Pre-school within community space. Minor refurbishments include additional storage, secure outdoor play space and equipment to enable it to meet OFSTED standards and registration of 2 yr old places.	Subject to a provider selection process
Lordshill/Shirley Warren/Coxford Sinclair Nursery Sinclair Primary School	48	£75k	Expansion of existing maintained nursery to enable it to increase registration for 2 year old places	Maintained
Millbrook/Redbridge/Maybush All Saints Church Sedburgh Road	26	£25k	Development of a new pre-school within community space, minor alterations include the creation of a secure outdoor play space and storage to enable it to meet OFSTED standards and registration of 2 yr old places. .	Subject to a provider selection process
Bitterne/Bitterne Park Subject to selection process Bitterne Precinct area	26	£30k	Development of new Pre-school within community space. Minor refurbishments include additional storage, secure outdoor play space and equipment to enable it to meet OFSTED standards and registration of 2 yr old's	Subject to a provider selection process
North Shirley Rainbow Pre-school The Ashby Centre	32	£100k	Development of new Pre-school within community space. Refurbishments include a new extension to include, toilets and kitchen to enable it to meet OFSTED standards and registration of 2 yr old places.	Private
Freemantle/South Shirley Subject to selection process	64	£250k	Further investigation is needed to identify suitable premises as part of an options appraisal.	Subject to a provider selection process
Swaythling/Hampton Park Subject to selection process	48	£250k	Further investigation is needed to identify suitable premises as part of an options appraisal.	Subject to a provider selection process

Children's Centre Area Name of Provider Type of Premises	Number of new places created (1 X15 hrs)	Indicative Capital allocation	Brief Project Description	Sector
Woolston/Peartree/Merryoak YMCA Day Nursery Riverside Developments	114	£0	As part of the Woolston Riverside development, Section 106 funding has secured the development of a full day care nursery which is expected to open in January 2014 to meet demand for 2 yr old places within the area.	Voluntary
Childminder Development City wide childminding development focusing in areas of deprivation	100	£0	Developing existing Childminders by encouraging them to undertake additional training to meet the standards required by the Council in order to register for Nursery Education funding for 2, 3 and 4 year old children.	Private
Total for Phase 2 – Target September 2014	794	1,305,000		
Total Refurbishment/Build Costs over Phase1 and Phase 2 - £				
		1,305,000		
Contingencies at 10%		£130,500		
Fees and charges		250,000		
Feasibility studies/ Option Appraisals		£200,000		
Total Funding Required for Early Years Capital Programme		1,885,500		

