

Circular 0027/2019

To: The Managerial Authorities of Recognised Primary,

Secondary, Community and Comprehensive Schools

and

The Chief Executives of Education and Training Boards

MULTI-ANNUAL SUMMER WORKS SCHEME (SWS)

2020 onwards

Scheme of Capital Grants for Small/Medium Scale Works in recognised

Primary and Post-Primary Schools

School Planning and Building Unit,

Department of Education and Skills,

Portlaoise Road, Tullamore,

Co. Offaly.

 SWS Helpline: Freephone 1800 804 069

 www.education.ie

http://www.education.ie/
http://www.education.ie/

 2

The Minister for Education and Skills is pleased to announce details of a Summer

Works Scheme (SWS) that will be applied on a multi-annual basis commencing in

summer 2020 and to invite applications under the Scheme in accordance with the terms

and conditions of this Circular Letter. Please read this Circular Letter carefully before

completing the application form.

The Department is providing school authorities with a better lead in period for planning

and delivering projects under the Summer Works Scheme. The key features of this new

scheme are:

 There is a longer application period. School authorities will have a 13 week

period until 30 June 2019 to submit applications under the new Summer Works

Scheme. This compares to a circa. 5 week period for submitting applications

under previous schemes.

 School authorities will be notified in Q4 2019 of applications that are approved

for delivery under the Summer Works Scheme for Summer 2020. This provides

a good lead in period for school authorities to manage the planning,

organisation, procurement and delivery of their projects.

 As schools are now required by legislation to report annually on their energy

usage through the SEAI’s website Energy-in-business/Monitoring and

Reporting for schools, payment of the grant to schools who receive funding

under this new SWS scheme will be subject to them registering on the SEAI

website and making a commitment to submitting the appropriate returns.

The purpose of the SWS is to devolve funding to individual recognised primary and

post-primary school authorities to undertake small-scale building works which can be

carried out during the summer months or at other times that avoid disrupting the

operation of the school.

Primary and Post-Primary schools participating in the Free Education scheme, with

permanent recognition from the Department and in non-rented accommodation, are

eligible to apply under the SWS.

Applications submitted by schools must comply with all the terms and conditions of

the Scheme (attached to this Circular Letter).

Schools will be invited to submit their proposals on-line using the Esinet portal. As in

previous years, the Esinet platform that schools currently use to make payroll returns

has again been extended to facilitate an online SWS Application Scheme. It is intended

that the Esinet system will be open for applications from mid-April 2019. As also in the

case of previous years, paper based applications will not be accepted under any

circumstances. The closing date for receipt of all applications under this Scheme

will be 30th June 2019.

Schools that applied for category 10 works (External Works, e.g. upgrade and

resurfacing of yards and car parking, etc.) under the 2016/2017 SWS Scheme need not

re-apply for these works under this new scheme. It is intended to undertake an analysis

of these outstanding applications later this year. This analysis, together with funding

availability and priorities for the SWS in 2020 will determine the pathway forward in

respect of these remaining applications for category 10 external works. It is open to

schools with an outstanding category 10 application from 2016/2017 to submit an

application for other works under this new scheme.

 3

Commensurate with the level of funding set aside for the Scheme, applications will be

assessed on a top down basis in accordance with the prioritisation criteria (outlined in

Section 3 of the Scheme’s Terms and Conditions). Responsibility for identifying and

applying for the most urgently required project rests with the school authority. Schools

may apply for one project only.

The scheme being announced will operate on a multi-annual basis commencing in

summer 2020. Under this new scheme, valid applications from schools that are not

reached for funding reasons from within the funding made available in 2020 will qualify

to be assessed for purposes of the funding available in subsequent years, subject to the

overall availability of funding.

Timetable for this Scheme

Publication of Governing Circular Letter 29th March 2019

Esinet system open for applications from Mid-April 2019

Completed application forms should be returned on line via

Esinet by the closing date. Schools are urged to submit

applications in advance of this date where possible.

30th June 2019

Publication of list of successful applicants approved to

proceed in 2020
November/December 2019

School Authority must confirm acceptance of grant offer to

the Department’s Planning and Building Unit
within 4 weeks of date of grant

of approval letter

School Authority will be required to confirm to the

Department’s Planning and Building Unit that the works

have commenced and request draw down of 70% of the grant

aid.

within 6 months of the date of

grant approval

School Authority will be required to have requested the

drawdown of the final 30% of the grant aid.
within 12 months of the date of

grant approval letter

SWS Helpline Freephone service

A Freephone SWS Helpline service will be put in place to assist schools with any

queries on the Scheme including completion of the application form. This service will

be available between the hours of 9am to 1.00pm and 2.30pm to 5.30pm with effect

from the 29th March 2019 to 30th June 2019. The Freephone number is 1800 804 069.

Note that, at that time, SWS related calls to other lines will automatically be re-directed

to this number to ensure that information given to schools is being provided by staff

specifically trained in the detail of the SWS.

 4

Freedom of Information Act

Persons signing application forms are reminded that the Department may be obliged to

release any information supplied under the Freedom of Information Act 2014.

Eamonn Cusack

School Planning and Building Unit

March 2019.

 5

Terms and Conditions Applicable to Applications under the multi-

annual Summer Works Scheme 2020.

1. Schools covered by the Scheme

The Scheme is open to primary and post primary schools participating in the Free

Education system with permanent recognition and in non-rented accommodation.

2. Making an application

To make an application schools must complete the on-line Application Form which

may be accessed on Esinet portal. In the case of schools under the Patronage of an

Education Training Board (ETB) applications may be made by either the ETB School

or by the ETB on behalf of its schools – schools should confirm the arrangements that

are in place with their ETB.

3. Works covered by the Scheme

The Scheme covers necessary works to improve the integrity of buildings and their

external environment that, ideally, can be delivered during the summer months.

It is important to note that this scheme is designed to address necessary and immediate

works. Only those applications satisfying the fundamental criterion of need will be

considered. Funding will not be made available to projects considered by the

Department to be desirable but not essential.

Categories of work eligible for funding, are prioritised on the following basis:

Priority/Category 1: Life Safety Systems

(Fire Alarm, Fire Detection and Emergency Lighting)

Priority/Category 2: Roof Works

Priority/Category 3: Electrical Works (other than Life Safety Systems)

Priority/Category 4: Mechanical Works

Priority/Category 5: Science Labs (incl. Gas Works)

Priority/Category 6: Toilet facilities

Priority/Category 7: Windows Projects

Priority/Category 8: Curricular Requirements (excl. Science Labs)

Priority/Category 9: Fabric defects

Priority/Category 10: External environment projects

Under previous Summer Works Schemes, applications for projects to facilitate

inclusion and access for pupils or staff members with special needs were accepted. As

applications under this heading are now dealt with on an ongoing basis by the

Department under the Department’s Emergency Works Scheme (EWS), applications

for special needs works should not be made under this or future SWSs.

 6

Note also that applications otherwise submitted under the EWS will be accepted only

in the case of projects that are unforeseen and are an absolute emergency, as defined

under the terms and conditions of that Scheme.

Works not covered by the SWS include:

 Asbestos/ Dust Extraction/ Radon remediation projects (the Department has

separate schemes for dealing with these issues)

 Projects containing new build elements (i.e. that extend the foot print of the

existing building) with the exception of toilet facilities

 Works that should be addressed by routine maintenance such as painting,

replacement of floor coverings etc.

 Works to or provision of temporary accommodation

 Projects that have been funded under earlier Summer Works or other schemes

 As referred to above, works to facilitate the inclusion and access of students and

staff with special needs – such works are considered for funding under the EWS.

The assessment of individual applications will take into account factors such as, future

sustainability issues e.g. falling enrolments or where a school has a major capital project

pending.

Where a school applies for projects not covered by the scheme, any Consultant’s fees

incurred by the school will have to be met by the school from its own resources and

will not be funded by the Department.

4. Application process

Schools may apply for one project only.

Schools should identify the works needed at their schools, prioritise them and apply for

the most urgent project only.

Schools should also note that it will not be possible to fund all applications and,

therefore, they should only apply for those projects of an urgent and priority nature.

N.B. Applications for multiple projects will automatically be INVALIDATED and

will not be considered.

 7

5. Technical issues relating to applications.

A Consultant’s report is necessary:

o For a professional diagnosis of the full nature and extent of the proposed project.

o To verify the absolute necessity for the project relative to the impact of not

doing it.

o To provide a detailed breakdown of the cost. If the project relates to

Priority/Category 1, 3 or 4, a breakdown of costs in the National Standard

Building Elements and sub-elements must be provided, including costs per m²

of building area affected by the proposed works. For all other Priority/Category

works Section 6 of the consultant’s report template must be completed.

o To enable the prioritisation of projects on the basis of professional objective

information.

The appointment of a Consultant is a matter for the School Authority and any fees

arising must be borne by it. A reasonable contribution towards fees incurred will be

included in the overall grant amount for successful applicants. Please see Appendix A

of this Circular Letter for guidance on the appointment of a Consultant.

No commitment should be entered into with a Consultant beyond completing the report

on the works being considered.

The Consultant’s report to accompany a school’s application must be on the template

provided and must include photographic evidence where applicable. A copy of the

consultant’s template report can be downloaded from the Esinet portal or from the

Department’s website.

Note that the consultant template report must be completed by:

(a) a Consultant who has the appropriate qualifications for the works being

considered as the use of a Consultant not appropriately qualified will result

in an application being invalidated.

(b) in addition the suitably qualified Consultant must have adequate

Professional Indemnity Insurance and Employer’s and Public Liability

Insurance – see Appendix A of this Circular. Otherwise the application

will also be deemed invalid.

Guidance on the procedures for tendering for the appointment of a Consultant to

oversee the completion of projects will be issued to schools whose applications are

approved.

Please note that it is the responsibility of the School Authority to ensure that the

completed Consultant’s report including the mandatory photographic evidence is

successfully attached to the on-line SWS application where applicable.

 8

6. Assessment process

There will be 4 steps in the assessment process, A – D.

A. Validation of applications

Only applications deemed valid will progress to the determination of need stage.

You must be able to answer “YES” to all of the following questions for an application

to be considered valid:

Yes

Is the project within the scope of the Summer Works Scheme?

i.e. See Section 3 and 4 above

Is the Consultant appropriately qualified and insured for the particular

project? (see Appendix A)

Has a Consultant’s report been fully and properly completed to include

a breakdown of costs?

Is the application made under the appropriate Category? (see Section 3)

Has the Consultant included the mandatory photographic evidence if

applicable?

Has the application been agreed by the Chairperson of the Board of

Management or CEO (as appropriate) on behalf of the Patron?

B. Determination of Need

This determination will be based on the evidence provided by the Consultant’s report

and the mandatory photographic evidence. It is important, therefore, that the quality of

the Consultant’s report is such as to demonstrate clearly the absolute necessity for the

project (i.e. cannot be addressed by routine maintenance).

C. Approval/Refusal of the Application

Invalid applications will not be approved. A valid application will be approved, in

principle, if:

 the application clearly demonstrates that the works are absolutely necessary and

not just desirable;

 the works needed cannot be addressed as a matter of routine maintenance.

However, it is important to understand that approval in principle does not mean that

funding will be available to allow a project to proceed.

 9

D. Allocation of funding for approved projects

It may not be possible to progress all valid projects depending on demand and the level

of funding available. Therefore, applications will be assessed in accordance with

availability of funding on a top down basis in accordance with the prioritisation criteria

(see Section 3). To avoid overheating of the market prioritisation may involve a stage

approach to approval of categories.

The scheme being announced will operate on a multi-annual basis commencing in

summer 2020. Under this scheme, valid applications from schools that are not reached

for funding reasons in 2020 will qualify to be assessed for purposes of the funding

available for summer works in subsequent years.

When applications under the Scheme are finalised, decision letters will be made

available on the Esinet portal to all successful and unsuccessful applicants. Decisions

in the case of successful applications will also be published on the Department’s

website http://www.education.ie/.

The Department will require the agreement of the School Authority to have the project

monitored by the Department or its agents and to allow access to its premises and

records, as necessary, for that purpose.

In addition, Department staff may visit schools to examine applications with regard to

determination of need.

7. Project delivery

Under the terms of the Scheme, School Authorities are empowered to manage these

works with guidance from, and minimal interaction with the Department.

Responsibility for procuring the services of Consultants and contractors is devolved to

School Authorities. Schools are also responsible for managing the projects, including

cost management, through to successful completion.

In line with the role envisaged for Education Training Boards (ETBs) whereby these

Boards will provide support services to other education service providers at local level,

it is intended that schools, in certain areas, can avail of the project

management/procurement/project delivery expertise that has been developed in ETBs

in the delivery of projects approved under this scheme. Further details of such

arrangements will be outlined in the approval letter to successful applicants.

8. Grant details

Amount which will be approved

The grant payable by the Department (inclusive of VAT and fees) will be whichever

is the lesser of the following:

The amount of grant-aid approved by the Department in its letter of approval made

available on the Esinet portal

or

The lowest valid tender amount for the proposed project plus fees.

http://www.education.ie/

 10

Funding shortfall

If there is a shortfall in funding, the options open to School Authorities are to:

o Reduce the scope of the works to stay within the limit of the grant.

o In the case of primary schools, use funds allocated by the Department under the

terms of the Grant Scheme for Minor Works to supplement the SWS grant

provided such funds are not required for more urgent and immediate works.

o Make up the shortfall in funding from own resources.

What the grant covers

o The grant is intended to cover the capital cost of the project including VAT,

contribution towards the cost of consultant report associated with application,

associated planning charges, Consultants’ fees incurred in the design and

construction of the project, fees for the Project Supervisor Design Process

(PSDP) and fees for the Project Supervisor Construction Stage (PSCS).

Payment of grant

o Payment of the grant will be subject to schools registering on the SEAI website

“Energy-in-Business, Monitoring and Reporting for Schools” and must do so

before grant aid is paid. Schools can register by using the following

link:https://www.seai.ie/energy-in-business/monitoring-and-reporting/for-schools/

o Payment of the grant will be made to the School Authority in two moieties. The

first payment will be for 70% of the grant amount, when the works have

commenced on site, and the second and final payment will be for the remaining

30% of the grant amount. Such payments will be paid subject to compliance

with the conditions as set out in Appendix B.

9. Keeping of project records and audits/inspections

o All records in relation to a project for which funding is approved must be kept

for 7 years at the school or at the ETB offices in the case of an ETB schools

(and not in the Consultant’s office).

o The Department reserves the right to audit/inspect these records and the works

carried out. In this regard, a percentage of projects will be selected for detailed

audit and inspection.

o The Department reserves the right to refuse to pay out grant aid on foot of an

application with false information or where the administration of the project was

not in accordance with the Department’s guidelines. Please note that any

deliberate attempt to use false information to claim grant aid may result in

referral of the matter to An Garda Síochána.

o The Department will select a proportion of applications for audit as part of the

determination process prior to a decision being made on the application.

https://www.seai.ie/energy-in-business/monitoring-and-reporting/for-schools/

 11

Appendices

Appendix A

Engaging Professional Advice for the Preparation of a Technical Report

for Small Scale Works

Important: The cost of engaging professional advice to prepare a technical report

must be met in full from a school’s own resources. Failure to procure a Consultant

in the appropriate discipline or the procurement of a Consultant without adequate

Professional Indemnity Insurance & Employer’s and Public Liability Insurance

will result in the application being invalidated.

Advice will be available on the Freephone SWS Helpline service from:

29th March 2019 to the 30th June 2019

Before a Consultant is appointed:

 Refer to the Department’s Technical Guidance Documents (TGDs):

 Guidance on Procuring Consultants for Small Works (3rd edition April

2016) click here.

 TGD-007 5th edition April 2016 Design Team Procedures for Small Works

click here.

As the onus rests with the School Authority to ensure that the appropriate level and

range of service is procured, it must ensure that the Consultant is in the appropriate

discipline for the works concerned. Please refer to Guidance on Procuring Consultants

for Small Works for advice on Consultant disciplines.

Examples of unacceptable qualifications for the purposes of a Consultant’s report are:

 Agricultural Engineer, Building Contractor, B. Sc. (Environment),

Estimator, Electrician, Plumber, Window Contractor, OPW architect

(unless it is verified with the application that the report is carried out on

the direction of the OPW acting on the instruction of the Department of

Education and Skills.)

This list is not exhaustive. If you have any doubts in relation to the suitability of a

proposed Consultant, please contact the Helpline. The Department’s decision will be

final as to whether or not a Consultant is appropriately qualified for the purpose of this

Scheme.

School authorities must ensure that that the Consultant is competent and qualified to

carry out the work. A minimum of at least five quotations in writing or by email from

suitable Consultants (reference Guidance on Procuring Consultants for Small Works,

see above for link) must be sought, a minimum of three written quotations obtained, and

https://www.education.ie/en/School-Design/Appointment-of-Consultants/Guidance-on-Procuring-Consultants-for-Small-Works-3rd-Edition-Apr-2016.docx
https://www.education.ie/en/School-Design/Technical-Guidance-Documents/Current-Technical-Guidance/pbu_tgd_007_5th_edition_2016.doc

 12

the one most suitable selected on objective criteria. While fee competitiveness is of first

importance and should be weighted accordingly, the criteria at (e) below (i) to (v) should

be used to assess suitability.

Appointment of a Consultant to carry out the Report:

(a) The School Authority should refer to the application form for the scope of the

technical report required.

(b) Follow Guidance on Procuring Consultants for Small Works, Sections 1 and

2.

(c) When a School Authority engages professional advice to assist in the

preparation of a report, the cost must be met in full out of the school’s own

resources.

(d) When engaging professional advice for the preparation of a report, the School

Authority must appoint the relevant Consultant for that task only. The School

Authority must not enter into any commitments regarding an overall

appointment or fees for works other than the preparation of the report and

must make this clear to the Consultant before the appointment is made.

(e) The Consultant should have appropriate professional Qualifications and

previous experience in preparing reports of a similar nature.

(f) To enable the School Authority to assess which firm to engage it is

recommended that the following information be requested from the

Consultants under consideration for the work:

(i) Experience in projects of a similar nature highlighting the scope of

works, the timescale and how the Consultant ensures accurate cost

information.

(ii) A brief summary of the scope of the agreed report and a timescale for

its delivery.

(iii) Confirmation of appropriate professional Qualifications, Professional

Indemnity Insurance and Employer’s and Public Liability Insurance.

(iv) A list of the relevant other services where required, (including Quantity

Surveying Services) which will be bought in, and confirmation that

those service providers will be qualified professionals in the relevant

discipline.

(v) VAT inclusive all-in lump-sum fee (including buying-in other services

as required, and all expenses).

 "Buying-in" means that the professional Consultant engaged by the school

undertakes as part of the overall fee to get advice as required from other

professional disciplines (e.g. Quantity Surveyor, Structural and M&E).

(g) For the preparation of reports, School Authorities should avoid appointing a

Consultant who proposes to act solely in a Project Management type role and

who has to buy in the services of another Consultant to prepare the actual report.

(h) The appointment of a Project Supervisor (Design) Process is not normally

required for the preparation of a report.

 13

(i) In assessing the amount of work necessary to prepare the technical report, the

School Authority should discuss with their Consultant(s) a realistic scope of

works. Additionally, accurate professional cost advice is an essential part of the

report. Accordingly, the cost of the work must be clearly identified alongside the

cost of any associated planning or other statutory fees and an estimate of the

professional fees for managing the execution of the works should the project be

approved.

(j) The level of fee for the preparation of the report should be confirmed before the

Consultant is appointed and should relate to the preparation of that report only.

The School Authority should be satisfied that the agreed fee is a fair reflection

of the time and resources required to carry out the task.

(k) For a technical report (as above) a formal contract is not required. A simple letter

of appointment summarising the agreed scope of work should suffice.

Do not:

 Enter into any commitments regarding an overall fee for the proposed works

and make it clear to the Consultant that the appointment is for the preparation

of the Report only and does not entitle the Consultant to be appointed to carry

out the works if the application is successful.

Consultant’s Insurance Requirements:

Professional Indemnity Insurance: Minimum cover is €750,000.

Public Liability Insurance: Minimum cover is €6,500,000.

Employers Liability Insurance Minimum cover is €13,000,000

Employers Liability Insurance: Minimum cover is €13,000,000.

