

Meet the project leaders
 PAGE 5

School design is key to pupil
 success, say headteachers PAGE 8

Over
 300
 exhibitors!

FREE! Headteachers seminar theatre PAGE 4

Keynote addresses from:
 Lord Puttnam, Paul Finch, CABE,
 Tim Byles, PFS and Baroness Morris of Yardley,
 PAGE 2-3

Panel discussions with:
 Barry Sheerman MP,
 Judith Bennett, National Governors' Association
 Malcolm Trobe, Association of School and
 College Leaders PAGE 2-3

And lots
 more!

Book your place today at:
buildingschools.co.uk

Platinum sponsors		Gold sponsors	
Event partners			
Sponsors: children, schools and families			
Media partners			

Conference programme

BSEC 2010 includes a two-day paid for conference

The BSEC conference runs over two days and attracts almost 1,000 delegates. The latest programme is detailed below:

Day one Wednesday 24 February

09.00 Exhibition opens: coffee and registration

09.45 The morning plenary session
(Platinum room 1+2+3+4)

Setting the scene for BSEC 2010

Professor Stephen Heppell, heppell.net
Stephen's enormous contribution to learning and ICT includes helping to shape government policy through his involvement in the Stevenson Report. Benefit from his further experience as sponsor of Portland Academy, the first academic to be selected for such a role.

Fostering tomorrow's creatives

Lord Puttnam, film producer and education philanthropist
David Puttnam's many award winning films include *The Mission*, *The Killing Fields*, *Local Hero*, *Chariots of Fire*, *Midnight Express*, *Bugsy Malone*, and *The Memphis Belle*. David now focuses on his work in education and the environment, and will outline how future learning has the potential to shape a generation of world-beating British creative talent.

Partnerships for Schools

Tim Byles, chief executive, Partnerships for Schools
Find out the key points new schools and local authorities entering need to know, how capital programmes will be delivered in the current economic climate, and how PIS' assumption of all programmes is enabling a 'single school capital conversation' between the public and private sectors.

Ensuring design quality in the teeth of the recession

Paul Finch, chair, CABE
Design quality in BSF is arguably a bellwether for standards in all public buildings. Hear CABE's incoming chair set out his top priorities for his term of office, and how CABE will ensure standards will not drop.

Audience questions and answers

11.05 – 11.45 Coffee and exhibition viewing

Ty Goddard, chief executive, BCSE
J'accuse, what's wrong with what we're doing

Marcus Orlovsky, founder member and director, Bryanston Square
Thoughts of a former headteacher
Glynis Gower, former headteacher of Penistone Grammar School & educationalist with BAM PPP
12.40 – 13.40 Lunch and exhibition viewing

13.40 Panel: Schools capital programmes for the future
Gain insight on what future government policy could mean for the nature of future investment in the schools estate, including the nature of a new academies programme and how the fundamental need for investment can be reconciled with the imperative of cost improvement.

David Bill, head of public sector, Mace Group
Tim Byles, chief executive, Partnerships for Schools
Anna Fazackerley, head of education & arts & culture units, Policy Exchange
Sir Bruce Liddington, former schools commissioner for England and director general, EACT
Barry Sheerman MP, chairman of the children, schools and families select committee
Justin Slater, former policy & programme director with Partnerships for Schools

14.20 Break and exhibition viewing

15.30 Delegates choice

Five sessions allowing more detailed interaction and discussion on specific topics:

1. Design

This CABE workshop focuses on primary school refurbishment. The first 100 BSEC delegates choosing to participate will be split into groups of 10, each facilitated by a CABE enabler to look at two schools. The first is Fir Hill, addressing the challenge of refurbishing with a small budget over a long period of time. The second is Burnham Copse campus, where delegates will be invited to identify constraints and opportunities from plans and photos, before the project architect from Hampshire presents what was actually done.

CABE's enablers will include:

Peter Maxwell, head of enabling public buildings, CABE

2. ICT in the BSF programme

Schools and local authorities need to have a long term vision and strategy for the role of technology in education and this needs to be considered before focusing on the design of buildings. This session includes input from Becta and Partnerships for Schools and also focuses

on the experience of two award winning local authorities and their schools and partners.

Speakers will include:

Chair: Nina Woodcock, head of capital programmes, Becta
Steve Moss, strategic director for ICT, Partnerships for Schools
Penny Patterson, senior inspector ICT futures, London Borough of Havering
Richard Ayre, vice principal, Brittons School and Technology College, Havering
James Grant, Sheffield BSF manager, Civica

3. Sustainability

By next February the DCSF Zero Carbon [Schools] Task Force will make significant announcements impacting contractors. Attend this session to discover the requirements, and means to achieve them through the award winning Acharacle primary school.

Speakers will include:

Chair: Robin Nicholson, chairman of the DCSF Zero Carbon [Schools] Task Force
John Easton, principal, sustainability, Archial
Vic Ebdon, BSF programme director, Devon County Council
George Martin, head of sustainability, Willmott Dixon
Martin Mayfield, director, Arup
Sarah McCarrick, technical consultant, BRE Global

4. Academies

Discover what key influencers feel is challenging in the current programme, and what they advise in terms of maximising the effectiveness of the relationship between sponsor, local authority and contractor to deliver and manage outstanding academies.

Speakers will include:

Chair: Geoffrey Davies, consultant, lewissilkin, and board member, ULT
Charles Parker, academies advisor, Partnerships for Schools
Phillip Gillard, principal and education practice area leader, Gensler
Bill Watkin, operational director, SSAT

5. Learning from Denmark

Institutions like Hellerup school and Ørsted college are setting new standards in architectural design that corresponds to new visions of content, subject matter, organization, and learning systems. This session features leading actors in the reform of Denmark's school system.

Speakers will include:

Morten Schmidt, founding partner, schmidt hammer lassen architects
Kim Herforth Nielsen, founder and principal architect, 3XN, Denmark
Julian Weyer, partner, CF Møller architects, Denmark
Jensby Lange, chief consultants, Grontmij I Carl Bro Future Schools, Denmark

17.00 Exhibition viewing time

17.30 Happy hour networking drinks

18.30 Close of day one

Limited conference places still available...

Book now at: buildingschools.co.uk

Day two Thursday 25 February

09.00 Exhibition opens: coffee and registration

10.00 The morning plenary session

The school as the keystone of the community

Tony McGuirk, chairman, BDP
Presenting the opportunity for architects and urban designers to transform society through adventurous design, by working collaboratively with the community. Featuring key features of BDP's vertical schools, including the Hampden Gurney school, the Bridge Academy, and the University of Sunderland.

The view from the contractor

Mike Peasland, group managing director, Balfour Beatty
Learn the current thinking from one of the major contractors on the likelihood of projects to reach financial close in today's economy, how 'healthy' the LEP model is, whether we will see a substantial shift from PFI to direct procurement, and what this means for the contractor's ability to form strong, lasting relationships with LEAs, teachers, pupils and the community.

Panel: School capital programmes as catalysts for sustainable regeneration
Discover how different sources of funding are being accessed to combine educational, residential and commercial development to kickstart community regeneration, and prospective mechanisms to smooth the process.
Panellists will include:
Steve Cooper, development director for schools, Skanska Infrastructure Development
Rob Holt, education director, Carillion
David Luntis, regional director, Homes and Communities Agency

11.35 – 12.20 Coffee and exhibition viewing

BCSE Great Schools Inquiry & Commission

Baroness Morris of Yardley, commission chair and former Secretary of State for Education
A partnership to deliver more than just buildings
Stephen Beechey, education sector leader, Laing O'Rourke

11.35 – 12.20 Coffee and exhibition viewing

BCSE Great Schools Inquiry & Commission

Baroness Morris of Yardley, commission chair and former Secretary of State for Education

A partnership to deliver more than just buildings
Stephen Beechey, education sector leader, Laing O'Rourke

Panel: The educators respond
Hear what members of the NAHT, NASUWT, ASCL and NGA are telling their representative bodies about BSF and other school capital

programmes, and their effectiveness to date.

Panellists will include:

Judith Bennett, chair, National Governors' Association
Bob Johnson, national official - salaries, pensions and conditions of service, NASUWT
John Troake, National Association of Head Teachers
Malcolm Trobe, policy director, Association of School and College Leaders

13.40 Lunch and exhibition viewing

15.00 Delegates choice

Five sessions allowing more detailed interaction and discussion on specific topics:

6. ICT

See real-time demonstrations of learning scenarios using next generation ICT & ILT devices and applications which reflect students' increasing use of integrated social media. What does this mean for the future of school?

Speakers will include:

Tim Rudd, senior researcher, futurelab
Tony Parkin, head of ICT development, SSAT
Chris Poole, director, looked solutions

7. Co-located services, SENs, and external spaces

Find out how to deliver co-located children's and families' health and educational services on single sites, drawing on important lessons learned from delivering special educational needs. There will be a further focus on the design and use of external spaces for learning.

Speakers will include:

Catherine Andrews, chief executive, Learning through Landscapes
Caroline Buckingham, director and head of education, HLM Architects
Marlin Evans, partner at Watkins Gray International
Noel Farrer, Farrer Huxley Associates
Rhian Lloyd-Lee, educationalist, Cambridge Education Associates
Susan Witterick, principal acoustic consultant, Capita Symonds

8. The primary capital programme

Learn the important lessons from the pathfinder schools, including the Northwood primary school and the recently opened John Perry primary school. This session will feature the headteachers, local authorities and

contractors involved.

Speakers will include:

Philip Watson, head of education, Atkins
George McQueen, BSF director, Darlington Borough Council
David Ackroyd, headteacher, Northwood Primary School
Julia McCabe, capital projects manager (school place planning and assets), Darlington Borough Council
Steve Dunham, client representative, London Borough of Ealing
Von Smith, headteacher, John Perry School
Ana Matic, project architect, Penoyre & Prasad
Steve Harnett, construction manager, Willmott Dixon

9. Interiors and remodelling, getting more for less

Discover how designers and contractors are achieving vital cost reductions by transforming existing buildings through use of furniture, fixtures and equipment, whilst managing to avoid a 'two tier' building classification.

Speakers will include:

Chair: Marcus Orlovsky, founder member and director, Bryanston Square
Anthony Langan, director, Aedas

How North Somerset is preparing teachers for BSF through advanced thought on pedagogy and a networked approach to continual professional development
Andrea Sully, learning, research and development adviser, North Somerset children and young people's services

16.30 Exhibition viewing time

17.00 Close of BSEC 2010

Please note: conference programme schedule and content subject to change

Book now
to make sure
you secure
your place at
BSEC 2010

Book now at: buildingschools.co.uk

Head teachers zone

Head teachers seminar

theatre at BSEC

This year head teachers and their deputies visiting the free BSEC exhibition will be able to learn from their peers. Other head teachers at various stages in the BSF process will share their experiences, advise on planning input to the BSF process at appropriate points to achieve maximum impact, share the skills required to inform and strategically lead transformation of learning throughout BSF. Over the two days the presentations will give insight on minimising disruption and ensuring schools are rebuilt or remodelled on time and to the highest standards.

Day one – Wednesday 24 February

10.30 – 11.15 Learning from One School Pathfinders
Going through the programme Chessington Community College's old building was demolished and replaced with a temporary village at the rear of the site. Throughout the work, it was important that the college remained fully operational so that the students encountered as little disruption as possible. This presentation highlights the actions needed to maintain total continuity of education provision and ensure that the quality of teaching and learning remains high throughout the entire OSP project.

David Kemp, former principal, Chessington Community College

Examining the practical realities of transferring visionary concepts into outcomes for children. In addition to the teachers and changed learning environments, this presentation will outline the attention and actions required for the support staff roles and services that facilitate the teaching and learning.

John Duprey, headteacher, Belfriars High School

Melanie McGauley, curriculum director, Belfriars High School

Steve Smith, support services director, Belfriars High School

14.30 – 15.15 Nurture Future – schools grown from transformational thinking

Transforming education requires transformational thinking. That's why Tarmac Building Products and Cartwright Pickard Architects have come together with a clear vision to re-think the way we design and build our education facilities. By appointing consultants, WSP, we're combining best practice in design innovation, engineering, sustainable performance and modern methods of construction, to shape the way schools are built and inspire our children to succeed.

With a holistic view of sustainable design, the structural, environmental and architectural elements of Nurture Future all contribute to a low energy school solution.

- Combined ground and structural thermal mass concepts
- High levels of environmental performance and a healthy and comfortable internal environment
- Significant carbon reduction potential
- Whole life costs and value
- Maximised offsite manufacture for fast track build schedule
- Design that provides stimulating environments and promotes innovations in learning

James Pickard, Director, Cartwright Pickard Architects

Colin Richardson, Sales Director, Tarmac Building Products

Lee Hargreaves, Associate Director, WSP

16.00 – 16.45 Pupil engagement as a teaching tool within BSF
Trialled last November at the Henry Compton school in Fulham, the 'Classroom of the Future' is a role-playing design and construction exercise for secondary school pupils designed to develop entrepreneurial and team skills. Discover the outcomes of the trial, the results in terms of education in architecture and construction, and the potential to run-on to live projects and BSF.

Dinesh Ramjee, headteacher, Henry Compton School

Roy Howard and James Mills, Young Enterprise

Nick Thompson, partner, Cole Thompson Anders

Day two – Thursday 25 February

10.30 – 11.15 'Fit for the Future' designing for PE and sport
This informative session will be relevant to all those interested in developing innovative design solutions for PE & Sport, including Schools, Local Authorities, Architects and Contractors. 'Fit for the Future' is a new resource commissioned by Partnerships for Schools with support from their PE & Sport Design Steering Group. It aims to challenge current thinking, provoke discussion and provide advice. The resource includes concept designs for 4 imaginary learning centres developed by David Morley Architects.

Rebecca Bracey, PE and sport adviser, Partnerships for Schools
Representative, David Morley Architects

14.30 – 15.15 Pupil engagement as a teaching tool within BSF
Trialled last November at the Henry Compton school in Fulham, the 'Classroom of the Future' is a role-playing design and construction exercise for secondary school pupils designed to develop entrepreneurial and team skills. Discover the outcomes of the trial, the results in terms of education in architecture and construction, and the potential to run-on to live projects and BSF.

Dinesh Ramjee, headteacher, Henry Compton School

Roy Howard and James Mills, Young Enterprise

Nick Thompson, partner, Cole Thompson Anders

16.00 – 16.45 What's needed from the head
Discover the necessary hands-on engagement required by the head to see through a new school building from vision to completion, how this can be accommodated within an existing workflow, and how to get it right by working intensively with colleagues to get the learning vision clear and translated into the appropriate designs.

Bernard Clarke, consultant head, Kent secondary transformation team

The role of education transformation

Portsmouth's BSF transformation manager Mike Smith is also headteacher of the City of Portsmouth of Boys' School. Mike will talk about his experience of gaining consensus across Portsmouth's schools on what education transformation means, feeding this into the outline business case and strategy for change, and thereby ensuring the shared vision is reflected in the ways that new schools are designed and built.

Mike Smith, headteacher, City of Portsmouth Boys' School

Register
now for the
FREE
exhibition!

Meet the project leaders

Local authorities at BSEC

This year two Local Authority villages will house many of those councils that are ready to kickstart large BSF programmes. In concert with headteachers, local authorities shape the destiny of building schools programmes on the client side, making executive decisions about BSF bids. Local Authorities will be showcasing their education visions and revealing the headline details of their schools schemes. This is a rare chance to meet Local Authorities before they tender. New to BSEC is the biggest schools client outside of Local Authorities – the Church of England.

Meet Local Authority teams at their stands and liaise with them in our new Local Authority lounge. This is the best way of finding out the key details about the latest BSF and PCP schemes coming to market.

Sponsored by

Balfour Beatty

Day one – Wednesday 24 February

10.30 – 11.15

Building Schools for the Future – an inside look

A revealing look at the nuts and bolts of a BSF scheme in full flow, showing how it incorporates all kinds of school building projects.

Led by **Tina Robinson**, BSF programme director at Redcar and Cleveland Council.

- How BSF now incorporates primary, secondary and sixth form colleges as top to bottom radical change is executed across a schools estate
- Communicating with the teachers, pupils and parents as schools are closed, refurbished or moved to new locations

14.30 – 15.15

A comprehensive rundown on one of the biggest BSF schemes in the country – the latest word on Kent's £1Bn schools scheme

Grahame Ward, director of Capital Programme and Infrastructure at Kent County Council

- All the facts and figures surrounding Kent's giant schools scheme, including an exposition of how the client works with stakeholders from schools and manages a massive design and build team
- How to stick to an education vision and overriding

design brief over a programme involving several dozen schools lasting many years

16.00 – 16.45

Foundations for the future – use of materials in new schools. Representative, the Concrete Centre

Day two – Thursday 25 February

10.30 – 11.15

Transforming education – changing young people's lives

Ray Baker, BSF Director, Lancashire County Council

- An account of the realities of the largest early-wave BSF scheme, transforming schools in former mill-towns bringing 21st century learning to an area in need of regeneration
- Education for all . . . What does educational transformation really mean at classroom level?

14.30 – 15.15

Donald Farquharson, BSF Project Manager, Royal Borough of Kingston

- Pathfinder to the main event – how the One School Pathfinder scheme feeds into major BSF schemes
- Capital thinking – touching on the special challenges of building in the city
- Design priorities – how local authorities are setting their own agenda – with Kingston it's health at the top of the list

16.00 – 16.45

Foundations for the future – use of materials in new schools. Representative, Tarmac

Why visit?

BSEC 2010 is the key event for all those at the forefront of UK school building initiatives

Come along to the **FREE EXHIBITION** at BSEC 2010 and take advantage of the following features:

- NEW for 2010! Danish pavilion – with a mini-expo and seminar content from Danish officials at the forefront of the continent's most progressive school buildings programme
- Over 300 exhibitors
- Largest ever Local Authority Village
- Exhibitor fringe events – drinks receptions, giveaways and competitions
- Access to the visitors' networking bar
- Largest number of major contractors and architects at any event in the UK

Book now to make sure

you secure your place

at **BSEC 2010**

Who should attend?

Senior staff from the following disciplines will benefit from attending:

- Local Authorities
- Main contractors/LEPS
- Architects
- Head teachers
- Supply chain
- ICT professionals
- Engineers
- Project managers
- Quantity surveyors
- Consultants
- Government departments
- School governors

For exhibiting and sponsorship opportunities contact:

Luke Collings

E: luke.collings@ubm.com

T: +44 (0)1474 876 979

Karen Krieger

E: karen.krieger@ubm.com

T: +44(0)207 921 8706

Andrew Stuart

E: andrew.stuart@ubm.com

T: +44 (0)1474 876 979

Register
now for the
FREE
exhibition!

The BSEC exhibition

A unique forum for all those at the forefront of school building initiatives

Register now for the **FREE** exhibition!

More than 300 companies from across the spectrum of the supply chain are joined by public sector organisations including the Department for Children, Schools & Families, Partnerships for Schools, Becta, CABE, BCSE and the National College. In addition there are two Local Authority Villages featuring authorities showcasing their education visions for the future. Conference delegates have full access to the BSEC exhibition.

3DRaid
Abacus Lighting
Access Flooring Services
ADP
Aggregates Industries
Agridpower Sportsturf
Alco Beldan
Alicaxis UK
Alro
Alu Timber
Anders + Kern UK
Anshen+Allen
Apollo Education
Aralco Natural Ventilation Systems
Architects4Education
ARJO Med AB
Arnold Laver Timber World
Ash & Lacy Building Systems
Association of School & College Leaders
B & K Structures
Balfour Beatty Construction
Balfour Beatty Education
Balfour Beatty WorkPlace
BAM
BECTA
Black Cat Music
Bladehead
Blakedown Sport and Play
Blue Forest
Blyweert Beaufort Aluminium
Boddingtons
Boen Sport
Bond Bryan Architects
Bouygues UK
Bowater Building Products
Bowmer & Kirkland
Boxford
Brent Council
Breth Martin Daylight Systems
Breyer Group
British Council for School Environments
British Gypsum
British Thornton
Broadway Malyan
Broxap
Buchan Concrete Solutions
Buckinghamshire County Council
CABE
Calinco
Caliba
Capita Symonds
Carillion
Carleton Furniture Group
Charles Lawrence Surfaces
Clarity in sound, light & vision
Cleveland Land Services
Clovis Canopies
Colebrook Bosson Saunders
Comar Architectural Aluminium Systems
Concord Lighting
Concrete Centre
Constructionline
Consultants in Education
Continental Sports
Cubicle Systems
Cundall
Cummings Cashless

Solutions
Cupboard Love for Schools
Cybex
Cyclepods
d line uk
Daden
Dalo
Daltons
Darfen Durafencing
David Morley Architects
DCSF
Deaneator
Decra Roof Systems
Design Catering Equipment
Design Your School
Devon County Council
Direct Line Structures
Dividers
Doe
DRS Data & Research Services
Duomo UK
Duration Windows
Eastcoast International
East Sussex County Council
EC Harris LLP
education design & build magazine
edge carpets
Elliott Fasttrack Construction
EllisWilliams Architects
ENER-G Holdings
Environmental Dimension
Partnership
ESCA UK
ESPO
E-Stack
Eurban
Eurobond Doors
Eurobond Laminates
Euroclad
Fabric Architecture
Fabrik
Faithful+Gould
Fermacell
FG Library Products
Finnforest UK
Flamefast UK
Formica Group
Freespan Structures
Galliford Try Construction
Gardiner & Theobald
GDL Air Systems
Geotire
Goals Soccer Centres
Golder Associates
Gopak
Graham Construction
Grant Westfield
Gratnells
Greenfields (Sports Surfaces) UK
Greenhill Jenner Architects
Guldman UK
Halcrow Yolles
Hamilgate Specialist Services
Harewood Products
Horlequin Floors
Horrod UK
Heatrae Sadia Heating
Heckmondwike FB / Playrite
Hewden
HLM Architects
HNW Architects
Huet - High Performance Doors

ICI Paints Akzonobel
Improvement And Efficiency
South East
Integrated Design Consultants
International Construction
Bureau
Jaga Heating Products
JM Architects
John Brash & Co.
John Lyall Architects
Junkcers
Keep it Kool Shade Sails
Kent BSF & Academies Programme
Kestrel Contractors
Keysage Design
Kind and Company (Builders)
Kingspan Environmental
KLH UK
KlimaVent Environment BV
Knauf Drywall
Knauf Insulation
Knauf Marmonit
Komfort Workspace
LABM
Laing O'Rourke
Lakehouse
Lancashire County Council
Land Use Consultants
Langley Design
Lapsafe Products
Lead Paint Safety Association
Leadbitter Group
Leaderflush Shapland
Leightec Solutions
LDR Contracts
Lighting Logic
Lightspeed Technologies
LI Pratley & Partners
London Borough of Enfield
London Borough of Hillingdon
London Borough of Lewisham
London Borough of Sutton
LoopMaster (Europe)
Loxit
Mace Group
MacKenzie Wheeler
Marsell Construction Services
Marshall Thompson Group
Marley Eternit
Maurice Huckers
Metaliform
Middleborough City Learning Centre
MJ ABBOTT
Monodraught
Monster Play Systems
Morgan Ashurst
Multiwall UK
Murospec
National College
Nationwide Retail Systems
Navigator Consulting
Nederman
NHBC Building Control Services
Norfolk County Council
Norlek VS Furniture
Nurture Future
Partnerships for Schools
Passivent
Pendle Signs & Plastics
Place Design and Planning
Play Direct UK.com

Playforce
Playline Design
Plincke Landscape
PM Daly
Pollard Thomas Edwards architects
Polyflor
Polypipe TDI
Polypipe Terrain
Powerhouse Fitness
Powerleague
PPG Architectural Coatings / Johnstone's Paints
Pressall Care
Promethean
PSG Building magazine
PV Systems
Race Cofam Associates
Rada - Kohler Mira
Radway Door & Windows
Ramboll
Ramesys
Ransford Education
Redcar & Cleveland Borough Council
Regional Building Control
REHAU
Remploy Furniture
Renson Fabrications
Reynraers
RM
Roberts Limbrick Architects
Rockton UK
Rockpanel B.V
Rockwood
Roger Bullivant
Ropax UK
Royal Danish Embassy
RPG Europe
RFS
S + B
Safe Shade
Sahara Presentation Systems
Saint-Gobain Ecophon
Sapa Building Systems
Sarah Wigglesworth Architects
SAV Systems
Seals Systems Build
Schneider Electric
School Food Trust
Scott Wilson
SE Controls
Seatable UK
Selecraglaze
Senator
Service Works Group
Shepherd Epstein Hunter
Sico Europe
Siemens Building Technologies
Sika Sarnelli
Single Ply Roofing Association
SIS Functional Furniture
Skanska
Smith Construction (Heckington)
Smith Sports + Civils
Special Agent
Stage Electrics
Stanley Bragg Partnerships
Steljes
Steltube
Steni UK

Stepnell
Steven A Hunt & Associates
Structerm
Style Partitions
Summit Structures
Sundeala
Surfacing Standards
Surrey County Council
Sutcliffe Play
Swift Horsman
Syspal
Tarmac Group
TechShare
Technix Rubber & Plastics
Technology Supplies
Techsoft UK
Tek
The Consortium
The Flexible Classroom
The Sports Construction Consultancy
TheatreTech
Thomas Sinden
Thorlux Lighting
Thorn Lighting
Thornton Sports
TMC Audio Video Lighting
Total Turf Solutions
Trelleborg
Trend Control Systems
Tribal Group
TRILUX LIGHTING
Turner & Townsend
Twinkl
Twyford Bathrooms
TxfTools(UK)
Unistage
Universal Services
USC (UK)
Walham Forest Local Education Partnership
Ward Hendry Photography
Wehmeyer & Grossmann
White Horse Contractors
Whitecroft Lighting
Whitestead Playscapes
Wilhelm Dixon Construction
WinTech Engineering
Woseley UK
Wood Energy
X-Vent
XPELAIR
XYZ Surveys
Zehnder

List of companies correct at time of going to print - 28 January 2010

Book now to make sure you secure your place at BSEC 2010

School design is key to pupil success, say headteachers

An exclusive survey commissioned by the Building Schools Exhibition and Conference (BSEC) completed by 87 headteachers of secondary schools found that 78% agreed strongly that attainment was linked to the school estate, & 93% felt improving school buildings in poor condition had a positive effect on pupil's learning opportunities.

The survey provides a stark warning to government officials who may contemplate reviewing the school building programme and emphasised how any cuts to funding would seriously impact on the country's stated educational objectives.

With many commentators predicting extensive public sector cuts following a new government taking control after May's general election both the education and construction sectors are showing renewed interest in the networking opportunities presented by the BSEC 2010.

The survey, which also found that:

56% of headteachers believed that a political party's support for school building would be a vote winner in a general election

& **82%** stated that they were worried about cuts to school building projects

certainly provides food for thought for anyone involved in the £55bn Building Schools for Future programmes, as well as new government ministers who may find themselves controlling the country's public sector purse strings.

Did you expect your project to be completed to your original timescale?

Are you pleased with the design of your new school?

How successful do you think the capital building programmes have been so far?

