

*Primary 1 to 3
Free School Meals Pilot
The East Ayrshire Experience*

Andrew Kennedy : Head of FM

WHERE IS EAST AYRSHIRE?

Robert Burns Country

East Ayrshire
COUNCIL

General Statistics

Population 120,000

Urban and Rural

High Multiple Deprivation areas

Unemployment EAC 6.1% v Scot. 4.3%

Poor Health Indicators 64% overweight

Education & School Meals

43 Primary Schools

Primary Roll: 9388 to 8792 last 5 years

Free Meal Entitlement: 19% to 33%

Food For Life Gold Accreditation

Local Procurement & Ethical incentives

APSE Awards 2010, 2011

THE NATIONAL CONTEXT

Wealthier, Fairer, Smarter, Healthier, Safer, Greener

School Food is high on the Agenda

Contribution to wider national themes
More than just a commercial service
Directly supporting families
Media interest

Policy Framework

Curriculum for Excellence
Obesity Strategy & health
Sustainability & sourcing
Procurement & Local Economy

The Scottish
Government

East Ayrshire
COUNCIL

hungry for success
healthy eating + active living

1. *Whole School Approach*
2. *Better Quality food and Portions*
3. *National Nutrient & Food Standards*
4. *Closer to an Health & Education Service than a Commercial Service*

The East Ayrshire Experience

THE SCOTTISH PILOT

Free School Meals for Primary 1 to 3

The Aim

'To improve health by encouraging good eating habits at a young age'

The Approach

5 local authorities involved
35,000 pupils within the pilot
£5 million investment from Government
Ran from October 2007 to June 2008

The Context

A variety of rural and urban schools
A mixture of levels of deprivation
Feedback sought from all stakeholders
Independent evaluation

THE OUTCOMES AND RESULTS

Free School Meals for Primary 1 to 3

Improvement in uptake

Uptake among all P1-P3 pupils increased from 53% to 75%
P1-3 pupils who would have paid - 41% to 69%
Children entitled to Free School Meals rose - 89% to 94%
Rise in P 4-7 uptake from 47% to 50%

No unexpected impacts or barriers

Physical space and Time pressures
Required flexible, practical solutions
Adequate-lead in time to plan and organise
No adverse impact on the quality or quantity of food
Minimal impact on school staff but a variable increase in catering staff
Additional assistance in the dining room v teacher goodwill

Health context and wider Benefits

*Some evidence the trial had a positive impact on the home environment
Opportunity for children to try new foods
Depending on how the service is organised socialisation benefits
Greatest improvement across the most deprived communities*

THE OUTCOMES AND RESULTS

Free School Meals for Primary 1 to 3

Costs

£1.79 per additional meal in Fife to £4.65 in Scottish Borders

Costs were higher where the increase in uptake was

Historically low, or where poor infrastructure

Economies of scale and productivity improvements can reduce costs

Start up costs need not be replicated in future years

Account for loss of income

Conclude that each Local Authority's costs will be unique

Food, Staffing, Equipment and Marketing Costs

THE OUTCOMES AND RESULTS

Free School Meals for Primary 1 to 3

East Ayrshire
COUNCIL

Local Issues

- Good planning and good co-ordination beforehand
- Teachers, and catering staff very positive
- Popular service with parents
- Significantly increased uptake spiked at 80% stabilised at 70% (1,000 more children)
- Operated a family service to create a social ambience
- Identified need for assistance in the dining room.
- Small children need good organisation, support, encouragement
- Small number of schools did not have the space or capacity
- The trial improved the viability of the service and maintained employment where school rolls were declining
- We maintained Food for Life Gold Standard Service
- Substantial anecdotal evidence that behaviour and eating habits improved and sometimes benefit carried into the home

CONCLUSIONS FOR IMPLEMENTATION

Free School Meals for Primary 1 to 3

What to think about

- *Involvement of school and Head Teacher*
- *Early identification of issues per school*
- *Simplify menu and experience where possible*
- *Base staffing on target productivity and uptake*
- *Monitor food costs, uptake and income*
- *Identify staffing for dining hall support*
- *Utilise opportunity to promote full service*
- *Marketing and communication with parents*

East Ayrshire
COUNCIL

ANDREW KENNEDY

Head of Facilities Management
Educational and Social Services
East Ayrshire Council

Tel: 01563 576089

email: Andrew.Kennedy@east-ayrshire.gov.uk