

Children and Young People's Health and Well-being in the Wakefield District

A Public Health summary report of the Health Related Behaviour Survey 2013

Wakefield District Public Health team have been using the Health Related Behaviour Survey every two years since 2009 as a way of collecting robust information about young people's health and lifestyles. This latest survey was undertaken in the spring term of 2013.

The content of the survey has been widely consulted upon and tailored for Wakefield District's needs. Three separate versions of the survey have been used with age appropriate questions as standard. This report focuses

on the primary and secondary versions of the survey. Teachers were briefed on how to collect the most reliable data by Schools Health Education Unit staff. Surveys were completed either online or on paper.

Year 5 primary age and Year 9 secondary age pupils completed the surveys. A total of 3416 pupils took part in 37 primary, 15 secondary and special schools. 2619 pupils from 8 FE institutions also took part for which a separate FE report is available. Each of the schools

has its own report comparing their results to the combined sample for schools in their age phase.

Cross-phase data and analysis

Where possible, responses have been cross-analysed and presented to highlight similarities and differences in behaviours between groups. Furthermore, some of the primary and secondary questions are identical or very similar allowing for comparison across the age range.

3416 young people were involved in the survey:

School Year Age	Year 5 9-10	Year 9 13-14	Total
Boys	531	1145	1676
Girls	499	1241	1740
Total	1030	2386	3416

The data has been divided into 7 locality datasets. Separate reports for each locality compared to the wider Wakefield data are also available.

FE Report.

A separate FE report has been written to accompany this set of school reports.

For more details, please contact SHEU Tel: 01392 667272
www.sheu.org.uk

TOPICS INCLUDE:

Healthy Living

Diet, physical exercise, drugs, alcohol, illness and sexual health

Good Relationships and Mental Health

Friends, worries, stress & depression

Being Safe

Bullying, crime, accidents

Enjoying School and Activities

Enjoyment of lessons, voice in school, leisure activities

Wakefield Primary school pupils in Year 5 (ages 9 - 10)

BACKGROUND

- 85% of pupils describe themselves as White British, 5% as Asian and 4% as mixed background.
- 63% of pupils said they live with mum and dad together, 16% said with mainly or only mum and 9% said with mum and stepdad/partner.

HEALTHY LIVING

- Healthy Eating

- 88% had a traditional breakfast on the day of the survey. 5% only had a drink and 3% had nothing at all.
- 46% of pupils had cereal for breakfast and 31% toast or bread on the morning of the survey. 11% said they had fruit.
- 64% of pupils said they would like to eat more healthily. Of these, 6% said they had at most a drink for breakfast and 55% said they had school food for lunch the day before.
- 51% of pupils ate school food for lunch and 46% had a packed lunch the day before the survey.
- When asked about improving school dinner time, 70% said they should be allowed to sit with friends, 49% said less queuing and 42% said more time to eat.
- 21% of pupils had eaten 5 or more portions of fruit and vegetables on the day before the survey, 13% had eaten none.
- 74% drank between 1 and 5 cups of water on the day before the survey, 17% said they had drank 6 glasses or more while 9% said they had drank none.

Dental Care

- 82% of pupils reported that they cleaned their teeth at least twice on the day before the survey. 3% said they did not clean their teeth at all the day before the survey.
- 88% of pupils had been to the dentist within the past year. 9% said more than a year ago and 3% said they had never been to a dentist.

- Physical exercise

- 79% of pupils reported that they enjoyed physical activities 'quite a lot' or 'a lot'.
- 67% describe themselves as 'fit' or 'very fit'. Of these, 31% exercised 4+ times a day for at least 15 minutes.

- 6% describe themselves as 'unfit' or 'very unfit'. Of these, 39% said they enjoy PE 'a lot' and 17% reported that they exercised four + times a day for at least 15 minutes.
- 27% reported that they exercised four + times a day for at least 15 minutes on a school day. 26% said once or twice, 39% said 2 - 4 times and 8% said none.

- 50% of pupils walked to school on the day of the survey. 43% came by car.

- 35% of pupils said they would like to travel to school by bicycle.

- Tobacco

- 96% of pupils said that they had never smoked at all. 3% of pupils said they had tried smoking once or twice.
- 82% of pupils said that they wouldn't smoke when they are older. 14% said 'maybe' and 4% said they will smoke when they are older.
- Of the 18% who said they may or would smoke when they are older, 75% said their parents smoke.
- 7% of pupils thought that 1-10% of people in their class smoked regularly. 91% said 0%.
- 28% of pupils thought that 1-10% of people in their age group in England smoked regularly. 20% said more than 10%. Only 52% said 0%.
- 9% of pupils thought that 0-10% of adults in England smoked regularly. 41% said 11-50%. 50% said more than 50%.
- 43% of pupils said that a parent or carer smokes.
- 18% said someone smokes at home in rooms that they use.
- 23% said that someone smokes in a car when they are in it too.

- Alcohol

- 2% said they drink alcohol occasionally and 1% said they drink alcohol regularly and don't want to stop.
- 72% of pupils say that they have never drunk alcohol at all. 24% said they have drunk alcohol once or twice.

- Illegal drugs

- 10% said they were 'fairly sure' or 'certain' they know someone who uses drugs (not as medicines).

GOOD RELATIONSHIPS & MENTAL HEALTH

- Growing up

- 62% of pupils said that if they had a problem about growing up and body changes, they would talk to their parents about it; 20% said they would keep the problem to themselves.
- 14% of boys and 20% of girls said they worried 'quite a lot' or 'a lot' about changes to their body as they grow up.
- 11% of boys and 19% of girls reported that they worried 'quite a lot' or 'a lot' about the way they looked.

- Worries

- Most pupils would share their problems with their mum or dad first.
- 28% would share a problem about school and 20% a problem about bullying with their teacher.
- 72% of pupils said they worried about at least one of the items listed in the questionnaire at least 'quite a lot'.
- The top 5 worries for Year 5 pupils were as follows:**

	Boys		Girls
SATs/tests	37%	SATs/tests	44%
Crime	34%	Crime	30%
Family problems	26%	Family problems	27%
The environment	20%	Problems with friends	24%
Problems with friends	19%	Body changes	20%

- Self-esteem

- 35% of boys and 35% of girls had high self-esteem scores.** We usually see more boys than girls in the highest bracket.

- 8% of pupils had low self-esteem scores.

BEING SAFE

- Bullying

- 69% of boys and 58% of girls reported that they never feel afraid of going to school because of bullying.**

- 46% of pupils said they had never been bullied at school; 11% didn't know if they had.
- 8% of pupils reported being bullied at school 'most days'.

Behaviours reported at least 1 or 2 times in the last month:

	Boys		Girls
Pushed/hit	51%	Called nasty names	46%
Called nasty names	47%	Teased/made fun of	39%
Teased/made fun of	45%	Pushed/hit	37%
Threatened	36%	Threatened	24%
Ganged up on	30%	Ganged up on	21%

- 22% said the bullying happened outside at playtime and 14% said inside a classroom at playtime. 27% said it happened at or near home.
- 24% of pupils reported that they thought they were bullied because of the way they looked and 14% because of their size or weight. *Of those who were bullied because of the size or weight 66% said their diet was 'quite' or 'very healthy'.* 13% of boys and 20% of girls also said they would also keep a problem about bullying to themselves.
- 68% of pupils said their school takes bullying seriously.**

- Crime

- 78% of pupils said they usually feel safe at school. 71% said they usually feel safe in the area where they live.
- 69% of pupils said that they had never felt unsafe with an adult.**
- 19% of pupils said they had felt unsafe with an adult, 16% of pupils said they knew this adult well.
- 12% of pupils said they told an adult straightaway about the incident while 9% said they kept it to themselves. 3% told the police.

- Accidents

- 28% of pupils reported that they had a serious accident or injury in the last twelve months. 10% of pupils said the accident had happened at home; 5% said at school.
- When asked about their most recent accident or injury, 9% of pupils reported not looking or paying attention, 9% that it was another person's fault and 7% did not understand the danger.
- 26% of pupils said that they always wear their cycle helmet while cycling, 15% said usually.
- 37% of pupils said that they take care to avoid sunburn 'whenever possible'.**
- 13% of pupils said that they have asthma. 11% of pupils said they used asthma medication in the previous week.

ENJOYING SCHOOL & ACTIVITIES

- At school

- ❑ 50% of pupils said that their views and opinions were asked for in school.
- ❑ **65% of pupils said that they thought their views and opinions were listened to in school.**
- ❑ 62% of pupils said they were listened to via the school/class council, 45% said they were listened to by talking to trained pupils e.g. playground pals/buddies.
- ❑ 36% said that they think their views and opinions make a difference to how their school is run.
- ❑ **Pupils were asked about their school. The following statements show the percentage responding 'yes':**

	Boys	Girls
School cares whether I am happy or not	70%	75%
My work is marked so I can see how to improve it	85%	91%
I know my targets and I am helped to meet them	75%	79%
My achievements in and out of school are recognised	63%	63%
School teaches me how to deal with my feelings positively.	65%	68%
School helps me to work as part of a team	79%	80%
In school, people with different backgrounds are valued	60%	63%
School encourages everyone to take part in decisions	74%	76%
School encourages me to contribute to community events	64%	62%
School prepares me for when I leave this school	70%	75%

- Outside school

- ❑ 36% of pupils said that they visit parks at least 'once a week'.
- ❑ 19% said they go to woods, and 21% said to countryside paths and trails at least 'once a week'.
- ❑ 32% of pupils go to sports fields to walk or play at least 'once a week'.

- ❑ **40% of boys and 15% of girls go to sports fields to play in matches at least 'once a week'.**

Comparisons 2011 vs 2013

- 22% of Year 5 girls recorded levels of high self-esteem in the 2011 survey. In 2013, 35% of girls are now found in this bracket.
- 37% of pupils in 2011 said that they thought 0% of pupils in their age group across England smoked. In 2013, this figure has risen to 52%
- 43% of pupils in 2011 said they worried 'quite a lot' or 'a lot' about crime. In 2013, this figure has fallen to 32%.
- 27% of pupils in 2011 said that they take care to avoid sunburn 'whenever possible'. This has risen to 37% of pupils saying the same in 2013.
- 59% of pupils in 2011 said that they were 'never' afraid to go to school because of bullying. This has risen to 64% of pupils saying this in 2013.
- 38% of pupils in 2011 said that they had a parent or carer who smoked. This has risen to 43% of pupils saying this in 2013.
- 40% of pupils in 2011 said they were listened to by trained pupils e.g. 'Playground pals/buddies'. This has risen to 45% of pupils saying this in 2013.

KEY INDICATORS

Wakefield district data have been compared with the wider SHEU databanks for Young People into 2013. Please note the comparative SHEU figures are for Year 6 rather than Year 5 so caution must be observed when interpreting the results.

- 63% of Wakefield pupils said that they lived with mum and dad together. This is lower than the 68% of pupils saying the same in the wider sample.
- 28% of Wakefield pupils said that they have sweets and chocolate 'on most days' compared with 21% of pupils in the wider sample.
- 21% of pupils in Wakefield said that they had at least 5 portions of fruit and vegetables the day before compared with 27% of pupils in the wider sample.
- 18% of Wakefield pupils said that they may or will smoke when they are older compared with 9% of pupils in the wider sample.
- 23% of Wakefield girls described themselves as very fit compared with 18% of girls in the wider sample.
- 53% of Wakefield girls said that they enjoyed physical activity 'a lot' compared with 45% of girls in the wider sample.
- 24% of Wakefield boys reported being bullied for the way they look and 17% for their size or weight. compared with 13% and 12% respectively of boys in the wider sample.

Wakefield Secondary school pupils in Year 9 (ages 13 - 14)

BACKGROUND

- 91% of pupils describe themselves as White British, 2% as Asian and 2% as mixed background.
- 55% of pupils said they live with their mother and father together, 16% said with mainly or only mother and 15% said with mother and stepfather/partner.

HEALTHY LIVING

- Healthy Eating

- 67% of pupils had a traditional breakfast on the day of the survey. 11% only had a drink and 13% had nothing at all.
- 72% of pupils said that they thought their diet was 'quite' or 'very healthy'; 66% however, said they would like to eat more healthily.
- 44% of pupils are happy with their weight as it is. 7% of the pupils would like to put on weight while 49% would like to lose weight.
- 43% of pupils said they had school food for lunch on the day before the survey. 42% of pupils ate a packed lunch from home or went home for lunch. 12% didn't have any lunch and 3% bought lunch from a takeaway or shop.
- 66% of pupils said they would like to eat more healthily. Of these 12% said they had nothing for breakfast and 72% said they needed more time to eat at lunchtimes.
- When asked about improving school dinner time, 82% said would like less time queuing, 69% would like more time to eat, 67% should be allowed to sit with friends and 66% need more choice.

- 42% said they eat fresh fruit, salad or vegetables 'on most days'.
- 14% of pupils had eaten 5 or more portions of fruit and vegetables on the day before the survey, 14% had eaten none.
- 76% of pupils said they were able to get water at school; 21% said 'not easily'.

Dental Care

- 93% of pupils had been to the dentist within the past year. 5% said more than a year ago and 2% said they had never been to a dentist.

- Physical exercise

- 69% of pupils reported that they enjoyed physical activities 'quite a lot' or 'a lot'.
- 31% said they enjoy physical activity 'a little' or 'not at all'. 54% of these said they would like to lose weight.

	Boys		Girls	
Enjoy physical activity	Quite a lot/ a lot	Not at all/ a little	Quite a lot/ a lot	Not at all/ a little
% find it easy/very easy to be active	83%	35%	80%	35%
% have high self-esteem	38%	23%	29%	19%
% visit sports fields to walk or play each week	38%	14%	29%	15%

- 76% of the boys said they found it easy to be as physically active as they like compared with 61% of the girls. Of these boys, 21% said they exercised four + times a day on a school day for at least 15 minutes.
- 14% reported that they exercised four + times a day on a school day for at least 15 minutes. 42% said once or twice, 37% said 2 - 4 times and 7% said none.
- 42% of boys and 27% of girls reported playing sport in their spare time, 'most days' or 'every day' in the previous week.
- 16% of boys and 5% of girls said they would like to travel to school by bicycle.

- 49% of pupils walked to school on the day of the survey. 27% came by car.

	Boys		Girls	
Links between happiness with their weight	Of the 38% wanting to lose weight	Of the 53% happy with their weight	Of the 59% wanting to lose weight	Of the 36% happy with their weight
% at most a drink for breakfast	14%	9%	45%	18%
% had no lunch	12%	7%	20%	8%
% would like to eat more healthily	75%	50%	81%	60%
% smoke occasionally or regularly	4%	2%	7%	5%
% enjoy physical activity a little or not at all	23%	18%	41%	39%
% bullied about their size or weight	33%	8%	40%	14%
% worry about the way they look	28%	15%	65%	38%

- Tobacco

- 80% of pupils said they had never smoked at all. 12% said they have tried smoking once or twice. 4% said they used to smoke and 4% said they smoke 'occasionally' or 'regularly'.
- Of the regular or occasional smokers, 77% said their parents smoke. 38% of this group said they had had sex. 29% of this group enjoy physical activity at most 'a little'.
- When asked about their parent's views about them smoking, 82% of pupils said that they don't smoke/don't intend to smoke. 11% said their parents disapprove of smoking, 4% said their parents didn't know about it. 1% said their parents approved.
- Asked about smoking habits, 6% said they usually smoke with a large group of friends. 5% said they usually smoke with their best friend.
- 39% of pupils said that their parents/carers smoke.
- 19% of pupils said someone smokes indoors at home in rooms that they use. 22% said someone smokes in a car when they are in it too.
- 96% of pupils said between 0 - 50% of pupils in their class smoke regularly. 4% said more than 50%. When asked about pupils their age in England these figures changed to 76% and 24% respectively.
- When asked the same question about adults in England these figures changed to 24% and 76% respectively.

- Alcohol

- 24% of pupils say that they have never drunk alcohol at all. 51% said they have drunk alcohol once or twice.

- 19% of pupils said that they drink alcohol 'occasionally', 1% said they drink regularly but would like to cut back and 3% drink regularly and don't want to stop.
- 11% of the group who drink regularly also smoke regularly, compared with 1% of non-drinkers.
- Of the 4% of regular drinkers, 65% know where to get support or advice for drug or alcohol abuse.
- Asked about drinking habits, 17% said they usually drink with a large group of friends. 38% said they usually drink with their parents.
- 88% of pupils said between 0 - 50% of pupils in their class drink alcohol regularly. 12% said more than 50%. When asked about pupils their age in England these figures changed to 60% and 40% respectively.
- When asked the same question about adults drinking regularly in England these figures changed to 9% and 91% respectively.

- Drugs

- 96% of pupils have never taken illegal drugs.
- 31% of pupils are 'fairly sure' or 'certain' that they know someone who takes drugs.
- 10% of pupils have been offered cannabis. 3% have been offered solvents used as drugs and 3% have been offered cocaine.
- By far the most commonly taken drug is cannabis, with 3% of pupils saying that they have taken cannabis. 1% have used solvents as drugs, 1% have used amphetamines and 1% said cocaine.
- 2% of pupils have taken an illegal drug and alcohol at the same time. 2% of pupils say they have taken an illegal drug within the last month.

GOOD RELATIONSHIPS AND MENTAL HEALTH

- Relationships

- 34% of pupils said that school lessons are their main source of information about sex.
- 20% said their parents were their main source of information about sex and 24% said their friends were.
- 34% of pupils thought that their parents should be their main source of information about sex; 37% said school lessons should be.
- 49% of pupils said they know where to get condoms free of charge. 7% of pupils said they have had sexual intercourse, 11% preferred not to answer.
- 72% of boys and 83% of girls agreed that if a girl is on the pill, a condom should still be used for sexual intercourse.
- 42% of boys and 53% of girls agreed that young people should wait until they are over 16 before having sexual intercourse.
- 61% of boys and 78% of girls agreed that young people should wait until they are in a steady relationship before having sexual intercourse.
- 66% of pupils said that when a friend wanted them to do something they don't want to do, they can 'usually or always say no'.
- 44% said 'When I want a friend to do something... I usually or always know what to say'.
- 7% of pupils said they have been threatened or hit by someone they were in a relationship with. 4% of boys and 9% of girls said that they had been pressured into doing something they didn't want to do.
- 66% of pupils reported they are, in general, 'quite a lot' or 'very much' happy with their life at the moment.
- 43% of boys and 25% of girls had high self-esteem scores. 7% of pupils had low self-esteem scores.

- Worries

❑ The top 4 worries for Year 9 pupils were:

	Boys		Girls
Exams and tests	35%	Exams and tests	57%
Family problems	24%	The way you look	55%
Health	22%	Family problems	41%
The way you look	21%	Problems with friends	39%

- ❑ If they were worried about the way they look, 41% of pupils would keep it to themselves. 31% said if they were worried about STIs, they would keep it to themselves.

BEING SAFE

- Bullying

- ❑ **80% of boys and 63% of girls reported that they never feel afraid of going to school because of bullying.**

- ❑ 51% of pupils said that they had never been bullied at school in the last 12 months; 8% didn't know if they had.
- ❑ 35% said they'd been picked on or bullied for the way they look and 25% because of their size or weight. Of this second group, 74% said they would like to lose weight.
- ❑ 50% of pupils think that their school takes bullying seriously; 24% didn't know.

- Crime

- ❑ 22% of pupils rate the safety of their area when going out after dark as 'poor' or 'very poor'. 5% say the same about their safety when going out during the day.
- ❑ 7% reported that they had been a victim of violence or aggression in the area where they live, in the last twelve months.

- Accidents

- ❑ 17% of pupils reported that they had a serious accident or injury in the last twelve months.
- ❑ 65% pupils report never wearing a safety helmet when cycling, 19% sometimes, 16% usually or always.

ENJOYING SCHOOL & ACTIVITIES

- At school

- ❑ 65% of pupils report enjoying at least half of their school lessons. 13% of pupils enjoy hardly any of them.
- ❑ **24% of pupils said that they thought their views and opinions were listened to in school.**
- ❑ 49% of pupils said they want to continue in full time education after leaving school. 15% of pupils said they wanted to find a job as soon as possible. 30% of pupils said they want to get training for a skilled job.

- Outside school

- ❑ 34% of pupils said that they visit parks at least 'once a week'.
- ❑ 11% said they go to woods, and 15% said to countryside paths and trails at least 'once a week'.
- ❑ 28% of pupils go to sports fields to walk or play at least 'once a week'.
- ❑ 38% of boys and 15% of girls go to sports fields to play in matches at least 'once a week'.

Comparisons 2011 vs 2013

- 70% of pupils in 2011 said they had never smoked at all. 80% of pupils said this in 2013.
- 9% of pupils in 2011 described themselves as occasional or regular smokers. This has fallen to 4% saying this in 2013.
- 44% of pupils in 2011 said they would like to lose weight. This has risen to 49% of pupils in 2013.
- 53% of girls in 2011 said that they found it easy to be as active as they liked. 61% of girls said this in the 2013 survey.
- 25% of pupils in 2011 said that school lessons were their main source of information about sex. In 2013, this has risen to 34% of pupils.
- 28% of pupils in 2011 said that school lessons should be their main source of information about sex. In 2013 this has risen to 37%.
- 71% of pupils in 2011 said that they were 'quite' or 'very' happy with their lives. 66% said this in 2013.
- 42% of boys in 2011 said they worried about exams and tests. 35% of boys said this in 2013.
- 12% of pupils in 2011 said they wanted to start a family after Year 11. 3% of pupils said the same in 2013.

KEY INDICATORS

Wakefield district data have been compared with the wider SHEU databanks for Young People into 2013. Please note the comparative SHEU figures are for Years 8 and 10 combined rather than Year 9 so caution must be observed when interpreting the results.

- 13% of Wakefield pupils said that they had nothing at all for breakfast on the day of the survey. This is lower than the 18% of pupils saying the same in the wider sample.
- 38% of Wakefield boys said that they would like to lose weight compared with 31% of the wider sample.
- 32% of Wakefield pupils said that they have fizzy drinks 'on most days' compared with 23% of the wider sample.
- 80% of Wakefield pupils said that they have never smoked at all compared with 74% of the wider sample.
- 16% of Wakefield pupils 'usually' or 'always' wear a safety helmet when cycling compared with 21% of pupils in the wider sample.
- 63% of Wakefield girls said that they are never afraid to go to school because of bullying. This is lower than the 74% of girls saying this in the wider sample.
- 45% of Wakefield girls said that their school takes bullying seriously compared with 52% of the wider sample.
- 8% of Wakefield boys said that they had been the victim of violence or aggression in the area where they live in the last 12 months. This is lower than the 13% reported in the wider sample.

The Way Forward – over to you

This work was commissioned by the Public Health Team in Wakefield Council (previously in NHS Wakefield). We are grateful to the teachers, schools and young people for their time and contributions to this survey. As a result we have excellent information to be used by schools, Wakefield Council and other relevant health, statutory and voluntary agencies. This work ensures local children and young people are listened to and their needs inform service provision, resource allocation and programme planning.

Wakefield Schools who took part in the survey:

Wakefield primary schools:

Ackworth Howard CEVC J&I School, All Saints Featherstone CEVA JI&N School, Ash Grove J&I School, Castleford Half Acres J&I School, Castleford Oyster Park Primary School, Castleford Park Junior School, Castleford Redhill Junior School, Dane Royd J&I School, Featherstone Streethouse J&I School, Flanshaw J&I School, Flanshaw St. Michaels CEVC Primary School, Heath View School, Hemsworth St. Helen's CE J&I School, Hemsworth West End Primary School, Holy Family and St. Michael's Catholic Primary School, Horbury St Peter's CEVC Junior School, Kirkhamgate Primary School, Knottingley CE VC Junior and Infant School, Mackie Hill J&I School, Mill Dam Junior & Infant School, Newton Hill J&I School, Normanton Altofts Junior School, Normanton Common Primary School, Normanton Junior School, Ossett Flushdyke J&I School, Outwood Ledger Lane J&I School, Pontefract Orchard Head J&I School, Ryhill JI&N School, Sacred Heart Catholic Primary School, Simpsons Lane Academy, South Hiendley J&I School, St. Austin's Catholic Primary School, The Mount Junior & Infant School, Towngate Primary School, Wakefield Hendal Primary School, Wakefield Pathways School and Wakefield Pinders Primary JI&N School.

Wakefield secondary schools:

Airedale Academy, Carleton Community High School, Castleford Academy, Crofton Academy, De Lacy Academy, Horbury Academy, Kettlethorpe High School, Minsthorpe Community College, Ossett Academy, Outwood Grange Academy, Pinderfields Hospital School, St. Wilfrid's Catholic High School and Sixth Form College, The Freeston Academy, The King's School and Wakefield City Academy.

Wakefield FE Colleges:

Wakefield College (Wakefield Campus, Castleford Campus and Thornes Park Campus) and New College Pontefract.

For more information about the survey please contact:

Jane Stark (before mid August 2013) or
Lynette Hawes (after mid August 2013)
Wakefield Council
janestark@wakefield.gov.uk
lhawes@wakefield.gov.uk

Tel: 01924 306 315 or
Tel: 01924 302409

www.wakefield.gov.uk