

Education catering accreditation scheme (ECAS)


John Bedwell

J G Bedwell Associates
(PN development partner for
Catering, Bld. Cleaning &
Env. Health)

www.apse.org.uk

Louise McMillan

Principle Advisor,
APSE Scotland

Education catering accreditation scheme (ECAS)


What is it . . .

A scheme to award accreditation (Gold / Silver / Bronze service standard) to education catering service providers based upon:

- quality of service standards to clients and pupils
- proven high level of performance in key performance indicators
- high levels of customer satisfaction
- achievements in healthy eating, nutrition, environmental & food safety aspects of the service

Education catering accreditation scheme (ECAS)


What will you get . . .

Gold / Silver / Bronze service standard

Framed certificate(s) for display in schools / offices

Use of applicable 'APSE award standard' kite mark on literature

APSE website listing

Industry press coverage

Local press coverage via press release

Education catering accreditation scheme (ECAS)


Gold / Silver / Bronze / other non graded

Probably should take account of ...

Performance indicators / profile data which reflect quality of service standards to schools and pupils

Health & nutrition – contribution to child health

Probably should not take account of ...

Financial performance of trading account

Productivity indicators

Staff related indicators

www.apse.org.uk

Education catering accreditation scheme (ECAS)


Performance indicators to be used

Need to agree which PI's or elements of profile data should be used

Need to consider 'regional' implications (e.g. UIFSM / Wales)

Need to consider methodology and extent of ECAS (ie % accredited at each level – G, S, B)

Customer satisfaction surveys

In 2013-14 only 2 authorities submitted CSS forms

- review of CSS survey form and reports (working group)
- option to use own CSS results

Education catering accreditation scheme (ECAS)


Gold / Silver / Bronze / other non graded

Gold service standard might be based on

Top quartile for all selected key PIs

or top 5 – 10% of performers across selected key PIs :

Customer satisfaction (non weighted CSS results)

Key meal uptake PIs

QA processes

Food for life, food safety training, healthy eating awards

Provision of breakfast and after school services

Sustainability and/or environmental policy PIs

Should APSE 'best performer' authorities automatically be Gold?


Education catering accreditation scheme (ECAS)


Gold / Silver / Bronze / other non graded

Silver service standard might be based on

Top quartile for at least half of selected key PIs and at least second quartile for remainder or next 5 – 10% of performers across selected key PIs :

Customer satisfaction (non weighted CSS results)

Key meal uptake PIs

QA processes

Food for life, food safety training, healthy eating awards

Provision of breakfast and after school services

Sustainability and/or environmental policy PIs


Education catering accreditation scheme (ECAS)


Gold / Silver / Bronze / other non graded

Bronze service standard might be based on

At least second quartile for selected key PIs

or next 5 – 10% of performers across selected key PIs :

Customer satisfaction (non weighted CSS results)

Key meal uptake PIs

QA processes

Food for life, food safety training, healthy eating awards

Provision of breakfast and after school services

Sustainability and/or environmental policy PIs


Education catering accreditation scheme (ECAS)


How it might work . . .

In Year 1 (13/14 or 14/15):

80 authorities submit (top 10% are accredited Gold standard, next 10% are accredited Silver and next 10% are Bronze)

24 authorities receive accreditation – these are valid for 3 years

In Year 2 :

Some Silver or Bronze achieve Gold standard and are re-accredited; some non-graded achieve Gold, Silver or Bronze and/or some new authorities achieve accreditation.

Any existing Gold accreditation which is re-assessed at a lower level is 'advised' by APSE but not down graded until after the 3 year period.

So numbers increase in each year but keeping the value of the accreditation

Contact details


John Bedwell

E: enquiries@jgba.org.uk

T: 01997 414352

M: 07714 979846

Louise McMillan

E: LMcMillan@apse.org.uk

T: 01698 459051

M: 07785 462783