

SKANSKA

The strength of partnership –
transforming Bristol's schools

4,300+

new primary places – and still going

300+

new places for children with additional learning needs

Improved schools for

13,600+

secondary pupils – and still going

Over

70%

of construction teams employed locally

2,261,718

hours worked on Bristol schools without a reportable accident

115%

more students achieving A*-C in at least five GCSEs

0

teaching hours lost due to building activity

Since 2006, Skanska has provided over 4,300* new primary places in Bristol. We have improved the learning environment for over 13,600 secondary school children and created over 300 new places for children with additional learning needs.

- 1 Air Balloon Hill**
Primary
New-build and refurbishment – see page 16
Internal floor area: 1,155 sqm
New places created: 210
Contract start: February 2012
Completion: May 2013
- 2 Ashley Down Primary (Brunel Fields)**
Primary
New-build
Internal floor area: 2,011 sqm
New places created: 210 plus 210 in extension
Contract start: February 2010
Completion: November 2010
Extension site: August 2013
- 3 Ashton Gate**
Primary
Remodelling of old office building
Internal floor area: 3,019 sqm
New places created: 420
Contract start: November 2014
Completion (scheduled): August 2015
- 4 Ashton Park**
Secondary
New-build and refurbishment
Internal floor area: 5,922 sqm
Pupils with enhanced learning environment: 1,080
Contract start: February 2009
Completion: March 2011
- 5 Avon Primary**
Primary
New-build and refurbishment
Internal floor area: 698 sqm
New places created: 210
Contract start: November 2013
Completion: August 2014
- 6 Barton Hill**
Primary
New-build and refurbishment
Internal floor area: 360 sqm
New places created: 90
Contract start: June 2015 (subject to contract)
Completion (scheduled): February 2016
- 7 Begbrook Primary Academy**
Primary
New-build and refurbishment
Internal floor area: 698 sqm
New places created: 240
Contract start: October 2013
Completion: August 2014
- 8 Briarwood Special School**
Additional learning needs
New-build and refurbishment
Internal floor area: 835 sqm
New places created: 21
Contract start (scheduled): July 2015
Completion (scheduled): August 2016
- 9 Bridge Farm**
Primary
New-build and refurbishment
Internal floor area: 754 sqm
New places created: 210
Contract start: January 2015
Completion (scheduled): August 2015
- 10 Bridge Learning Campus**
Primary, secondary and additional learning needs
New-build
Internal floor area: 14,244 sqm
Pupils with enhanced learning environment: 1,400
Contract start: May 2007
Completion: August 2009
- 11 Bristol Brunel Academy**
Secondary
New-build – see page 17
Internal floor area: 13,500 sqm
Pupils with enhanced learning environment: 1,080
Contract start: May 2006
Completion: August 2007
- 12 Bristol Cathedral Choir School**
Secondary
Refurbishment including creation of classrooms, ICT and learning resource centre
Internal floor area: 1,434 sqm
Pupils with enhanced learning environment: 600
Contract start: February 2010
Completion: May 2011
- 13 Bristol Metropolitan Academy**
Secondary
New-build
Internal floor area: 11,200 sqm
Pupils with enhanced learning environment: 1,080
Contract start: September 2006
Completion: December 2008
- 14 Colston's Primary (Elmgrove site)**
Primary
New-build
Internal floor area: 700 sqm
New places created: 210
Contract start: October 2014
Completion (scheduled): August 2015
- 15 Colston Girls**
Secondary
New-build and refurbishment
Internal floor area: 3,483 sqm
Pupils with enhanced learning environment: 700
Contract start: February 2010
Completion: September 2011
- 16 Cotham**
Secondary
New block for art, design, technology and science plus refurbishment
Internal floor area: 4,240 sqm
Pupils with enhanced learning environment: 1,080
Contract start: February 2009
Completion: March 2011
- 17 Compass Point**
Primary
New-build and refurbishment
Internal floor area: 1,720 sqm
New places created: 210
Contract start: March 2014
Completion (scheduled): August 2015
- 18 Easton CE Academy**
Primary
New-build and refurbishment
Internal floor area: 1,085 sqm
New places created: 210
Contract start: April 2014
Completion: December 2014
- 19 Fairlawn Road**
Primary and additional learning needs
Refurbishment and remodelling
Internal floor area: 420
New places created: 420
Contract start: January 2015
Completion (scheduled): August 2015
- 20 Glenfrome**
Primary
New-build and refurbishment
Internal floor area: 662 sqm
New places created: 210
Contract start: July 2013
Completion: May 2014
- 21 Hannah More**
Primary
New-build and refurbishment – see page 9
Internal floor area: 1,943 sqm
New places created: 210
Contract start: February 2012
Completion: December 2012

* Figure excludes projects scheduled for completion in August 2015 and 2016.

- 22 Henbury Court**
Primary
New-build and refurbishment
Internal floor area: 164 sqm
New places created: 65
Contract start: May 2008
Completion: September 2009
- 23 Horfield CE VC Primary**
Primary
Two classroom extension
Internal floor area: 587 sqm
New places created: 40
Contract start: November 2008
Completion: August 2009
- 24 Knowle DGE**
Secondary and additional learning needs
New-build and remodelling
Internal floor area: 4,392 sqm
New places created: 136
Contract start: February 2009
Completion: June 2010
- 25 May Park**
Primary
New-build and refurbishment – see page 8
Internal floor area: 1,752 sqm
New places created: 420
Contract start: June 2012
Completion: December 2013
- 26 Oasis Academy Bank Leaze**
Primary
New-build and refurbishment
Internal floor area: 1,704 sqm
New places created:
Contract start: October 2010
Completion: September 2011
- 27 Oasis Academy Brislington**
Secondary
New-build
Internal floor area: 17,876 sqm
Pupils with enhanced learning environment: 1,755
Contract start: September 2006
Completion: December 2008
- 28 Oasis Academy John Williams**
Secondary
New-build
Internal floor area: 9,291 sqm
Pupils with enhanced learning environment: 1,010
Contract start: January 2009
Completion: August 2010
- 29 Oasis Academy Long Cross**
Primary
New-build and refurbishment
Internal floor area: 949 sqm
New places created:
Contract start: November 2010
Completion: September 2011
- 30 Oasis Academy Marksbury Road**
Primary
New-build
Internal floor area: 2,400 sqm
New places created: 480
Contract start: June 2014
Completion: April 2015
- 31 Parson Street**
Primary
New-build
Internal floor area: 839 sqm
New places created:
Contract start: July 2010
Completion: May 2011
- 32 Redfield Educate Together Primary Academy**
Primary
New-build and refurbishment
Internal floor area: 2,100 sqm
New places created: 420
Contract start: August 2014
Completion (scheduled): August 2015
- 33 Sea Mills**
Primary
New-build and refurbishment
Internal floor area: 1,752 sqm
New places created: 340
Contract start: September 2011
Completion: August 2012
- 34 Southville Primary (Myrtle site)**
Primary
New-build and refurbishment
Internal floor area: 1,888 sqm
New places created: 420
Contract start: March 2014
Completion (scheduled): August 2015
- 35 St. Bede's Catholic College**
Secondary
New sports hall and building for design and technology, art, music and drama plus refurbishment
Internal floor area: 3,316 sqm
Pupils with enhanced learning environment: 960
Contract start: January 2009
Completion: September 2010
- 36 St. Bernadette Catholic**
Secondary
New building for art, drama and music plus refurbishment
Internal floor area: 2,100 sqm
Pupils with enhanced learning environment: 750
Contract start: January 2009
Completion: August 2010
- 37 St John's CE VC (Lower Redland Road site)**
Primary
New-build and refurbishment – see page 14
Internal floor area: 517 sqm
New places created: 210
Contract start: October 2012
Completion: August 2013
- 38 St. Mary Redcliffe and Temple**
Secondary
New-build
Internal floor area: 8,550 sqm
Pupils with enhanced learning environment: 1,080
Contract start: January 2009
Completion: August 2010
- 39 St. Werburgh's (Silver Birch site)**
Primary
New-build and refurbishment – see page 10
Internal floor area: 943 sqm
New places created: 180
Contract start: February 2014
Completion: August 2014
- 40 West Town Lane Academy**
Primary
New-build and refurbishment
Internal floor area: 671 sqm
New places created: 210
Contract start: July 2013
Completion: April 2014
- 41 Wicklea Academy**
Primary
New-build
Internal floor area: 1,950 sqm
New places created: 360
Contract start: September 2013
Completion: August 2014
- 42 Whitehall**
Primary
New-build
Internal floor area: 570 sqm
New places created: 210
Contract start (scheduled): July 2015
Completion (scheduled): September 2016

Pupils at Parson Street Primary in Bedminster, where we provided 210 new places and a range of bright, airy learning spaces

Front cover: Two pupils at St Werburgh's Primary enjoying one of the shared spaces Skanska created as part of an extensive refurbishment – see page 10 for more details

SKANSKA

Bristol
Local Education Partnership

Stronger together

Skanska has been working with Bristol City Council since 2006 through the Bristol Local Education Partnership (LEP).

During that time, we've provided over 4,300 new primary school places and improved the learning environment for over 13,600 secondary school children. There are also over 300 new places for children with additional learning needs. And that's not counting the projects set to finish this year and next.

We've brought innovation and cutting-edge sustainable technology to revitalise existing buildings and construct new schools.

The key is collaboration with everyone involved in a school project, working together to provide Bristol with the school places and modern facilities it needs.

As well as building schools, we also maintain them. Here are some of the results we're delivering in four Bristol secondary schools.

A collaborative approach

A pupil at St. Werburgh's Primary enjoys a maths lesson – see page 10 for more details on our refurbishment of the school

Our award-winning success is down to teamwork.

On each project, we work with teachers, parents and neighbours to understand what's best for the school and how to make the most of each site.

Wherever possible, we work with Bristol-based designers. We're building schools for the communities they live in, so they care as much as us about getting it right. We then prioritise the local supply chain to deliver the work.

When building inside operational schools, we don't disrupt teaching time. Instead, we take the opportunity to talk with pupils about the construction process, and act as ambassadors for STEM subjects – science, technology, engineering and maths.

We know that sustainable buildings offer healthier environments as well as cut costs, so we build to some of the highest 'green' standards.

Our innovative construction techniques mean that many schools have also kept their treasured green spaces.

es
ons
2014

reen

778 tonnes
of CO₂ saved between
2011–2014 through
biomass consumption
over traditional boilers

Project profile:

Straw bale buildings help cut energy use in half

Skanska innovation

We worked with Natural England to protect a badger colony and create an enhanced woodland habitat.

May Park Primary

A farmer's barn near Bristol might not be the first place you'd expect to find cutting-edge technology.

It was here that we created a 'flying factory', producing the prefabricated straw bale and timber wall segments for May Park. Skanska led a multi-agency research team to develop and implement this innovative technique. The children pitched in too, helping to pack straw into the wall panels.

We also added solar panels to the roof which generate in excess of 20% of the school's annual electricity requirement. A display in reception provides real-time information on the energy they produce – a graphic indication of the benefit the panels deliver.

These are just two of the initiatives helping May Park to use around half the energy and water of a similarly sized UK school.

Top: Closer inspection of the raw material
Inset: May Park pupils visit our farm factory to discover more about straw bale technology

Project profile:

Playing fields saved with new rooftop classrooms

Hannah More Primary

Back in early 2012, the school was full to bursting. It needed to double its capacity in time for the new school year and the obvious solution was to build on its much-loved playing fields.

We devised a simple and effective solution by putting six new modular classrooms on the reinforced roof.

Each classroom was built off-site then installed by crane. This cut costs, minimised waste and allowed the school to remain fully functional throughout the work.

A high-level mezzanine walkway around the original hall provides access points for the classrooms and a new heart for the whole school.

Most important of all, the playing fields remain intact, to be enjoyed by pupils for many years to come.

Skanska innovation

We minimised disruption by taking our breaks and lunchtimes at the same time as the children.

Inset top: An aerial shot showing the school buildings bottom right with adjacent playing fields

Middle: Hannah More's exterior, showing the new roof-mounted classrooms

Inset bottom: The school's interior mezzanine walkway

Reinstated stained glass windows bring light and colour to refurbished classrooms

Project profile:

Hidden gems revealed in a sympathetic refurbishment

St. Werburgh's Primary

School design and approaches to learning have progressed significantly in the 100 years since St. Werburgh's was built. When we began refurbishing the school's interior, we could see it needed more than a lick of paint.

We reconfigured the layout to create more space and built shared spaces for each year group, including an area outside the classroom for art and 'messy play'.

Hanging ceilings were removed to reveal original feature windows kept hidden for years. New stained glass designs create an eye-catching feature.

Outside, the new-build element is clad in sustainably sourced timber. Careful detailing ensures old and new complement each other.

Skanska innovation

We used contractors with traditional woodworking skills to renovate the school's timber joists.

Above: Playtime fun in the landscaped exterior space
Top: One of the school's new bright shared leaning spaces
Middle: Sustainably sourced timber on the school's new-build exterior

One of the bright learning spaces we created at Glenfome Primary as part of a major refurbishment

"The children, parents and staff **absolutely love** (the new Silver Birch annexe) and every day parents and children stop me to express their thanks and pleasure at the **fantastic provision** that is available to them now in their community."

Claire Banks, Head Teacher, St. Werburgh's Primary School

"Our new building is already having a **positive impact** on our students and staff. Learning in such an outstanding building inspires you to try harder. We have noticed our students are relishing the new opportunities this **exciting building** offers them."

Chris Gardner, Head Teacher, Ashton Park School

"Working with Skanska has been **very successful** for us. Skanska have been flexible with that working relationship and we have had to work hard to overcome many of the difficulties of working within an ancient site."

Neil Blundell, Principal, Bristol Cathedral Choir School

"I cannot praise the site management highly enough for their **commitment** and success in delivering the build in time alongside 500 children. Everyone is **thrilled** with the quality of the finished product."

Duncan Cruikshank, Principal, Begbrook Primary

"I have been **constantly impressed** by the attention to detail, the ability to work round problems, the safety levels for the workers and the cheerfulness of all on site. I have **enjoyed my Skanska experience** and I am grateful for all that has been done."

Rob Worsfold, Head Teacher, Air Balloon Hill Primary School

Project profile:

Creating a new school building from an old police station

Skanska innovation

A number of the station's cells have been refashioned into a school library.

St John's Primary

Following an extensive refurbishment, Redland Police Station was transformed into a new annexe for St John's Primary. Six new classrooms, a kitchen and meeting rooms have replaced the building's cells and offices and the school is brimming with state-of-the-art IT equipment.

A number of features were retained, including period tiles in the reception and corridors, an iron door from an old cell and original windows. Extensive landscaping work created new play spaces, replacing an old social club.

Top inset: Maintaining sympathy with the original building – the school's exterior

Middle: Floor-to-ceiling windows maximise available daylight

Bottom inset: The school's library with original tiling from its previous life as a cell

Close liaison with the local Civic Society ensured our award-winning work remained sympathetic to the original building, while creating a bright and welcoming learning space for pupils.

Redland & Cotham Amenities Society

**Gold and Green Star Awards
2014**

*This Gold and Green Star Certificate
is awarded to*

St. John's Primary School

*Skanika
Project management and construction*

*Stride Treglown
Architects*

*For the new school premises in
Lower Redland Road, Redland.*

Ben Wallace **R&C** *Secretary*

Inset: The award certificate we received from Redland and Cotham Amenities Society
Main: Pupils at St John's Primary work on their own construction projects

Project profile:

Working with the community as a considerate constructor

Skanska innovation

Residents living on the site's single access route had their cars washed regularly and received chocolates at Christmas.

Air Balloon Hill Primary

We understand that construction can be unsettling, so we always work hard to be a good neighbour.

Air Balloon Hill is in the heart of a residential community. Newsletter updates and regular meetings helped us stay in touch.

We worked closely with teachers and pupils, hosting assemblies and site visits as well as providing ideas for including the building process in the curriculum.

Even the local wildlife was engaged. Our construction programme took account of the nesting season and new bird and bat boxes were installed on trees.

Access to a new sports facility is safer too. Previously unused land now offers an access path so pupils no longer have to use the main road.

Above: The school's raised walkway and landscaping

Inset: Exterior wooden walkways at Air Balloon's rear

Project profile:

Sustainable design, right from the start

Bristol Brunel Academy

We built four secondary schools in Bristol under Wave 1 of Building Schools for the Future (BSF). The first, the 1,080-place Brunel Academy, was opened by Prime Minister Gordon Brown in October 2007, saying it offered the “opportunity for every one of its children to have the best possible start in life.”

Sustainable development was at the heart of BSF and Brunel embodies many of the features we built into later schools.

Natural ventilation avoids the use of energy-intensive air conditioning and the lights switch off automatically if a room is empty. The design maximises natural daylight to enhance the pupils' learning environment.

Biomass boilers generate 80% of the school's heating requirements and the water for toilet flushes come entirely from a rainwater harvesting system.

Skanska innovation

Pupils, teachers, contractors, staff and designers all added their wishes to a stone installation in the school's reception.

Above: The school's Wishing Wall in its reception area

Inset: Naturally ventilated – the school's main thoroughfare

Part of the community

For us, a school is much more than a building.

We involve the school community right from the beginning of a project. We invite pupils and teachers to visit our sites so they can see their new school being built. Once the school is open, we often return to help the children with their maths or English projects, or to talk with them about careers in construction.

As part of a history project, Horfield CE VC Primary pupils created a time capsule to be discovered by future generations, which we buried in the foundations of their new school

A Skanska volunteer team helps pupils at Oasis Academy Long Cross build an allotment garden so they can grow their own vegetables

Project manager Tim Smith and Considerate Constructors' mascot Ivor Goodsite talk to pupils at Oasis Academy Long Cross, about how we build buildings and stay safe while doing it

A Skanska team joins pupils from Colston's Primary School to plant three varieties of rare trees as part of the Tree for Every Child scheme

BRISTOL
2015 EUROPEAN
GREEN CAPITAL

Proud to sponsor European Green Capital 2015

When Bristol became the first UK city to be awarded the status of European Green Capital it was natural for Skanska to become involved.

With its focus on education and a long-term green legacy, this year-long celebration of sustainable living is a perfect fit for us.

We've been building and investing in sustainable buildings and infrastructure in Bristol for many years, bringing our green expertise and values to the city. Nowhere is this clearer than in our schools work, where sustainability sits at the heart of everything we do.

Skanska's support for Bristol 2015 is central to the delivery of a range of initiatives, activities and projects throughout this year and those to come. For us, this is an opportunity to make a direct contribution to help a great city become a more sustainable place to live, work, learn and play. Creating a positive legacy from Bristol's period as 2015 European Green Capital is essential for the city, its people and our planet.

"In the future, cities will only be one colour, and that's green. As a global company, Skanska is keen to share the sustainability expertise we have gained around the world to support Bristol in achieving its ambitious aims."

Above: Skanska's electric car
Inset: Skanska takes part in Bristol 2015's Green Youth Day in April – young people join in our debate about future cities

Join our
Journey to
Deep
Green™

Green

Skanska is known as one of the world's leading green contractors and developers, with many awards to prove it.

We want to make a positive contribution to society, so we embrace green across our development, construction and maintenance activities. That means doing more while using fewer resources, and thinking about the environmental consequences of everything we do.

The ultimate aim on our Journey to Deep Green™ is for all Skanska projects to have a near-zero impact on the environment – we believe this is a realistic goal.

We're getting there by incorporating ever-more sustainable technology, products and processes into our projects, and by supporting a greener approach. We have launched a range of initiatives including the Green Fund, where we provide our teams with capital to invest in green solutions that are attractive to our clients. Another example is the Supply Chain Sustainability School which helps our suppliers stay safe, be greener and become more efficient in everything they do.

SUPPLY CHAIN SUSTAINABILITY
SCHOOL

Safer. Healthier Happier.

For us, health and safety is about creating a culture where we look after each other. Life is to enjoy, at work and at home, so we encourage a healthy balance.

Looking after mind and body is part of that. Exercise, rest and a good diet all contribute to a healthy body and a positive mental attitude.

We encourage people to think safety first – work safely or not at all. Our target is zero accidents, so that every person who works for Skanska, including those in our supply chain, returns home safely at the end of the working day.

Far left: A biomass boiler on-site at Skanska's UK headquarters

Left: Smiling – and safe

People

Lots of different types of people join the Skanska family for lots of different reasons – exciting projects, great colleagues and the opportunity to improve the environment around them.

Our people come from the communities where we work. With each project, we work hard to support those communities, from job opportunities to local volunteering with schools and charities.

As well as school leavers and graduates looking for their first job, and experienced professionals developing their careers, our workforce is home to people from the forces, young offenders and parents returning to work.

By valuing a diverse range of ideas and experience in our people, we believe we are better able to meet the challenges of the future.

Ethics

Reputation is everything, so our aim is to be known as an industry leader in ethics.

When people think about Skanska, we want them to think of us as trustworthy, honest and transparent. That means being known for our resolute commitment to doing the right thing, everywhere we work.

We stay mindful of who we work with and on which projects. We expect the people who work with us to meet high ethical standards as well, with the same level of integrity and honesty.

Our strong code of conduct helps us to keep this at the front of our minds, ensuring we always act responsibly and we remain role models for Skanska and our industry.

Above: Part of the Skanska family

The strength of partnership – transforming Bristol's schools

Pupils at Glenfrome Primary where we delivered an extra 210 pupil places

SKANSKA

Skanska UK

240 Park Avenue
Aztec West
Almondsbury
Bristol
BS32 4SY

📞 +44 (0)1923 776666

✉️ south.west@skanska.co.uk

 skanska.co.uk

 linkedin.com/company/skanska

 twitter.com/skanskaukplc

 youtube.com/skanskauk

