

Children and Young People's Health and Well-being Ethnicity Analysis

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.

Comparisons

In this report, results for pupils who identified themselves as Non-White British pupils are compared with the results for those identifying as White British pupils; the latter are shown in brackets ().

3416 young people were involved in the survey:

School Year Age	Non-White British		White British		Total
	Year 5 9-10	Year 9 13-14	Year 5 9-10	Year 9 13-14	
Boys	79	112	440	1024	1655
Girls	77	101	418	1132	1728
Total	156	213	858	2156	3383*

* 33 pupils didn't tell us their ethnic background

An overall Wakefield District report containing the combined results from the main schools survey is available to accompany this Ethnicity Analysis report. The Wakefield schools data have also been sub-divided into locality datasets. Tables of results are also available for further analysis.

An additional report looking at the results from the Further Education survey is also available.

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

Non-White British Primary school pupils in Year 5 ages 9 - 10

BACKGROUND

- 71% (62%) of pupils said they live with mum and dad together, 17% (16%) said with mainly or only mum and 7% (10%) said with mum and stepdad/partner.

HEALTHY LIVING

- Healthy Eating

- 88% (88%) had a traditional breakfast on the day of the survey.** 4% (5%) only had a drink and 4% (3%) had nothing at all.
- 36% (46%) of pupils had cereal for breakfast and 33% (31%) toast or bread on the morning of the survey. 15% (10%) said they had fruit.
- 67% (64%) of pupils said they would like to eat more healthily.
- 56% (50%) of pupils ate school food for lunch and 40% (48%) had a packed lunch the day before the survey.
- When asked about improving school dinner time, 72% (70%) said they should be allowed to sit with friends, 53% (49%) said less queueing and 41% (42%) said more time to eat.
- 14% (22%) of pupils had eaten 5 or more portions of fruit and vegetables on the day before the survey,** 12% (12%) had eaten none.
- 78% (72%) drank between 1 and 5 cups of water on the day before the survey, 17% (18%) said they had drank 6 glasses or more while 5% (10%) said they had drank none.

Dental Care

- 82% (83%) of pupils reported that they cleaned their teeth at least twice on the day before the survey. 3% (3%) said they did not clean their teeth at all the day before the survey.
- 81% (91%) of pupils had been to the dentist within the past year. 14% (7%) said more than a year ago and 5% (2%) said they had never been to a dentist.

- Physical exercise

- 70% (80%) of pupils reported that they enjoyed physical activities 'quite a lot' or 'a lot'.**
- 60% (69%) describe themselves as 'fit' or 'very fit'.

- 9% (5%) describe themselves as 'unfit' or 'very unfit'.
- 21% (29%) reported that they exercised four + times a day for at least 15 minutes on a school day. 30% (25%) said once or twice, 43% (39%) said 2 - 4 times and 7% (8%) said none.

- 45% (48%) of boys and 55% (51%) of girls walked to school on the day of the survey.** 43% (44%) of pupils came by car/van and 1% (1%) came by bike.

- 34% (35%) of pupils said they would like to travel to school by bicycle.

- Tobacco

- 95% (97%) of pupils said that they had never smoked at all.** 5% (3%) of pupils said they had tried smoking once or twice.
- 77% (83%) of pupils said that they wouldn't smoke when they are older. 17% (14%) said 'maybe' and 6% (3%) said they will smoke when they are older.
- 7% (7%) of pupils thought that 1-10% of people in their class smoked regularly. 91% (92%) said 0%.
- 30% (28%) of pupils thought that 1-10% of people in their age group in England smoked regularly. 22% (19%) said more than 10%. Only 48% (53%) said 0%.
- 13% (7%) of pupils thought that 0-10% of adults in England smoked regularly. 37% (42%) said 11-50%. 50% (51%) said more than 50%.
- 40% (43%) of pupils said that a parent or carer smokes.
- 15% (18%) said someone smokes at home in rooms that they use.
- 22% (23%) said that someone smokes in a car when they are in it too.

- Alcohol

- 2% (2%) said they drink alcohol occasionally 0% (0%) said they drink alcohol regularly and would like to cut back and 1% (1%) said they drink alcohol regularly and don't want to stop.
- 85% (70%) of pupils say that they have never drunk alcohol at all. 12% (26%) said they have drunk alcohol once or twice.

- Illegal drugs

- 15% (9%) said they were 'fairly sure' or 'certain' they know someone who uses drugs (not as medicines).**

GOOD RELATIONSHIPS & MENTAL HEALTH

- Growing up

- 57% (63%) of pupils said that if they had a problem about growing up and body changes, they would talk to their parents about it; 22% (20%) said they would keep the problem to themselves.
- 15% (13%) of boys and 22% (19%) of girls said they worried 'quite a lot' or 'a lot' about changes to their body as they grow up.
- 15% (11%) of boys and 23% (18%) 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.
- 26% (28%) would share a problem about school and 16% (22%) a problem about bullying with their teacher.
- 79% (70%) 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 Non-White British pupils were as follows:**

	Boys	Girls
SATs/tests	39%	64%
Crime	35%	36%
Family problems	23%	35%
Schoolwork/homework	20%	29%
Money problems	20%	26%

- Self-esteem

- 32% (36%) of boys and 30% (36%) of girls had high self-esteem scores.** We usually see more boys than girls in the highest bracket.

- 10% (7%) of pupils had low self-esteem scores.

BEING SAFE

- Bullying

- 42% (47%) of pupils said they had never been bullied at school; 12% (11%) didn't know if they had.

- 62% (71%) of boys and 48% (60%) of girls reported that they never feel afraid of going to school because of bullying.**

- 13% (7%) of pupils reported being bullied at school 'most days'.
- Behaviours reported by Non-White British pupils at least 1 or 2 times in the last month:**

	Boys	Girls
Teased/made fun of	54%	51%
Pushed/hit	52%	47%
Called nasty names	52%	44%
Threatened	35%	29%
Ganged up on	34%	27%

- 24% (22%) said the bullying happened outside at playtime and 18% (13%) said inside a classroom at playtime. 30% (27%) said it happened at or near home.

- 24% (23%) of pupils reported that they thought they were bullied because of the way they looked and 15% (15%) because of their size or weight.

- 58% (71%) of pupils said their school takes bullying seriously.**

- Crime

- 70% (79%) of pupils said they usually feel safe at school. 63% (73%) said they usually feel safe in the area where they live.

- 61% (69%) of pupils said that they had never felt unsafe with an adult.**

- 25% (18%) of pupils said they had felt unsafe with an adult, 18% (15%) of pupils said they knew this adult well.

- 15% (12%) of pupils said they told an adult straightaway about the incident while 10% (9%) said they kept it to themselves. 3% (3%) told the police.

- Accidents

- 26% (28%) of pupils reported that they had a serious accident or injury in the last twelve months. 9% (10%) of pupils said the accident had happened at home; 9% (4%) said at school.

- When asked about their most recent accident or injury, 8% (9%) of pupils reported not looking or paying attention, 10% (9%) that it was another person's fault and 8% (7%) did not understand the danger.

- 23% (26%) of pupils said that they always wear their cycle helmet while cycling, 10% (16%) said usually.

- 49% (71%) of pupils said that they take care to avoid sunburn 'usually' or 'whenever possible'.**

- 16% (13%) of pupils said that they have asthma. 12% (11%) of pupils said they used asthma medication in the previous week.

ENJOYING SCHOOL & ACTIVITIES

- At school

- ❑ 42% (51%) of pupils said that their views and opinions were asked for in school.
- ❑ **56% (67%) of pupils said that they thought their views and opinions were listened to in school.**
- ❑ 59% (62%) of pupils said they were listened to via the school/class council, 36% (47%) said they were listened to by talking to trained pupils e.g. playground pals/buddies.
- ❑ 31% (37%) 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 for Non-White British pupils responding 'yes':**

	Boys	Girls
School cares whether I am happy or not	54%	71%
My work is marked so I can see how to improve it	80%	90%
I know my targets and I am helped to meet them	62%	77%
My achievements in and out of school are recognised	54%	57%
School teaches me how to deal with my feelings positively.	62%	66%
School helps me to work as part of a team	72%	79%
In school, people with different backgrounds are valued	57%	68%
School encourages everyone to take part in decisions	63%	74%
School encourages me to contribute to community events	47%	60%
School prepares me for when I leave this school	63%	70%

- Outside school

- ❑ 37% (36%) of pupils said that they visit parks at least 'once a week'.
- ❑ 12% (20%) said they go to woods, and 14% (22%) said to countryside paths and trails at least 'once a week'.
- ❑ 26% (33%) of pupils go to sports fields to walk or play at least 'once a week'.

- ❑ **38% (40%) of boys and 6% (17%) of girls go to sports fields to play in matches at least 'once a week'.**

KEY INDICATORS

Non-White British Year 5 pupils data have been compared with the White data. The following have emerged as statistically significant differences between the Non-White results compared with the White sample.

- ☞ 49% of Non-White British pupils said that they 'usually' or 'whenever possible' do something to avoid sunburn. This is lower than the 79% of pupils saying the same in the White British sample.
- ☞ 73% of Non-White British pupils said that they 'always' wear a seatbelt when travelling in a car. This is lower than the 89% of pupils saying this in the White British sample.
- ☞ 79% of Non-White British pupils said that they have a bicycle. This is lower than the 92% seen in the White British sample.
- ☞ 15% of Non-White pupils said that they have drunk alcohol at least once or twice. This is lower than the 30% of pupils saying this in the White sample.
- ☞ 59% of Non-White pupils said that they have been to the dentist within the 6 months compared with 72% of the pupils in the White sample. 14% hadn't been for over a year compared with 7% of the White sample.
- ☞ 14% of Non-White pupils said that they had been bullied at least once a week outside school in the last 12 months compared with 7% of the White sample.
- ☞ 17% of Non-White pupils said that they had been bullied at least once a week at school in the last 12 months compared with 10% of the White sample.
- ☞ 58% of Non-White pupils said that their school takes bullying seriously compared with 71% of the White sample.
- ☞ 36% of Non-White pupils recorded levels of low-medium self esteem compared with 24% of the White sample.
- ☞ 70% of Non-White pupils said that they enjoy physical activities 'quite a lot' or 'a lot' compared with 80% of the White sample.
- ☞ 56% of Non-White pupils thought that their views and opinions are listened to in school compared with 67% of the White sample.
- ☞ 71% of Non-White pupils live with both parents together compared with 62% of the White sample.
- ☞ 14% of Non-White pupils had at least 5 portions of fruit and vegetables the day before compared with 22% of the White sample.
- ☞ 15% of Non-White pupils said that they know someone personally who uses drugs not as medicines compared with 9% of the White sample.

Non-White British Secondary school pupils in Year 9 ages 13 - 14

BACKGROUND

- 61% (54%) of pupils said they live with their mother and father together, 17% (16%) said with mainly or only mother and 11% (15%) said with mother and stepfather/partner.

HEALTHY LIVING

- Healthy Eating

- 59% (68%) of pupils had a traditional breakfast on the day of the survey. 16% (10%) only had a drink and 14% (13%) had nothing at all.
- 69% (73%) of pupils said that they thought their diet was 'quite' or 'very healthy'; 63% (66%) however, said they would like to eat more healthily.
- 41% (45%) of pupils are happy with their weight as it is. 7% (7%) of the pupils would like to put on weight while 53% (48%) would like to lose weight.
- 42% (44%) of pupils said they had school food for lunch on the day before the survey. 41% (42%) of pupils ate a packed lunch from home or went home for lunch. 14% (12%) didn't have any lunch and 2% (3%) bought lunch from a takeaway or shop.
- When asked about improving school dinner time, 83% (82%) said would like less time queueing, 71% (69%) would like more time to eat, 71% (67%) should be allowed to sit with friends and 71% (65%) need more choice.
- 42% (43%) said they eat fresh fruit, salad or vegetables 'on most days'.
- 17% (14%) of pupils had eaten 5 or more portions of fruit and vegetables on the day before the survey, 15% (14%) had eaten none.
- 70% (76%) of pupils said they were able to get water at school; 21% (21%) said 'not easily'.

Dental Care

- 84% (94%) of pupils had been to the dentist within the past year. 10% (5%) said more than a year ago and 6% (1%) said they had never been to a dentist.

- Physical exercise

- 63% (69%) of pupils reported that they enjoyed physical activities 'quite a lot' or 'a lot'.
- 38% (31%) said they enjoy physical activity 'a little' or 'not at all'.
- 73% (76%) of the boys said they found it easy to be as physically active as they like compared with 49% (62%) of the girls.
- 12% (14%) reported that they exercised four + times a day on a school day for at least 15 minutes. 42% (42%) said once or twice, 37% (37%) said 2 - 4 times and 9% (7%) said none.
- 46% (42%) of boys and 25% (27%) of girls reported playing sport in their spare time, 'most days' or 'every day' in the previous week.

- 39% (50%) of boys and 42% (50%) of girls walked to school on the day of the survey. 32% (27%) of pupils came by car/van and 1% (1%) came by bike.

- 18% (16%) of boys and 7% (5%) of girls said they would like to travel to school by bicycle.

- Tobacco

- 82% (80%) of pupils said they had never smoked at all. 10% (12%) said they have tried smoking once or twice. 4% (4%) said they used to smoke and 4% (4%) said they smoke 'occasionally' or 'regularly'.
- When asked about their parent's views about them smoking, 84% (81%) of pupils said that they don't smoke/don't intend to smoke. 7% (11%) said their parents disapprove of smoking, 5% (4%) said their parents didn't know about it. 2% (1%) said their parents knew and disapproved.
- Asked about smoking habits, 5% (6%) said they usually smoke with a large group of friends. 7% (5%) said they usually smoke with their best friend.
- 37% (39%) of pupils said that their parents/carers smoke.
- 13% (20%) of pupils said someone smokes indoors at home in rooms that they use. 17% (23%) said someone smokes in a car when they are in it too.
- 94% (96%) of pupils said between 0 - 50% of pupils in their class smoke regularly. 6% (4%) said more than 50%. When asked about pupils their age in England these figures changed to 70% (75%) and 30% (25%) respectively.
- When asked the same question about adults in England these figures changed to 22% (24%) and 78% (76%) respectively.

- Alcohol

46% (22%) of pupils say that they have never drunk alcohol at all. 37% (52%) said they have drunk alcohol once or twice.

- 10% (20%) of pupils said that they drink alcohol 'occasionally', 0% (1%) said they drink regularly but would like to cut back and 4% (3%) drink regularly and don't want to stop.
- Asked about drinking habits, 14% (17%) said they usually drink with a large group of friends. 22% (40%) said they usually drink with their parents.
- 87% (89%) of pupils said between 0 - 50% of pupils in their class drink alcohol regularly. 13% (11%) said more than 50%. When asked about pupils their age in England these figures changed to 62% (61%) and 38% (40%) respectively.
- When asked the same question about adults drinking regularly in England these figures changed to 13% (8%) and 87% (92%) respectively.

- Drugs

91% (93%) of pupils have never taken illegal drugs.

- 32% (30%) of pupils are 'fairly sure' or 'certain' that they know someone who takes drugs.
- 9% (10%) of pupils have been offered cannabis. 7% (3%) have been offered solvents used as drugs and 5% (3%) have been offered cocaine.
- By far the most commonly taken drug is cannabis, with 3% (3%) of pupils saying that they have taken cannabis. 1% (1%) have used solvents as drugs, 1% (1%) have used amphetamines and 2% (1%) said cocaine.
- 0% (2%) of pupils have taken an illegal drug and alcohol at the same time. 1% (2%) of pupils say they have taken an illegal drug within the last month.

GOOD RELATIONSHIPS AND MENTAL HEALTH

- Relationships

39% (34%) of pupils said that school lessons are their main source of information about sex.

20% (20%) said their parents were their main source of information about sex and 19% (24%) said their friends were.

28% (35%) of pupils thought that their parents should be their main source of information about sex; 36% (37%) said school lessons should be.

- 36% (50%) of pupils said they know where to get condoms free of charge. 12% (6%) of pupils said they have had sexual intercourse, 12% (11%) preferred not to answer.
- 74% (72%) of boys and 85% (84%) of girls agreed that if a girl is on the pill, a condom should still be used for sexual intercourse.
- 44% (43%) of boys and 65% (51%) of girls agreed that young people should wait until they are over 16 before having sexual intercourse.
- 59% (61%) of boys and 80% (78%) of girls agreed that young people should wait until they are in a steady relationship before having sexual intercourse.

68% (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'.

- 47% (43%) said When I want a friend to do something 'I usually or always know what to say'.
- 8% (7%) of pupils said they have been threatened or hit by someone they were in a relationship with. 4% (4%) of boys and 4% (9%) of girls said that they had been pressured into doing something they didn't want to do.
- 38% (44%) of boys and 27% (25%) of girls had high self-esteem scores. 4% (7%) of pupils had low self-esteem scores.

- Worries

The top 4 worries for Year 9 Non-White British pupils were:

	Boys	Girls
Exams and tests	40%	59%
Health	28%	47%
Family problems	21%	38%
The way you look	19%	38%

If they were worried about the way they look, 42% (41%) of pupils would keep it to themselves. 35% (32%) said if they were worried about STIs, they would keep it to themselves.

63% (66%) of pupils said that they were 'quite a lot' or 'very much' happy with their lives at the moment. 18% (15%) said 'not much' at most.

BEING SAFE

- Bullying

- 82% (79%) of boys and 56% (62%) of girls reported that they never feel afraid of going to school because of bullying.

- 55% (51%) of pupils said that they had never been bullied at school in the last 12 months; 8% (9%) didn't know if they had.
- 45% (51%) of pupils think that their school takes bullying seriously; 30% (25%) said their school didn't.

- Crime

- 22% (22%) of pupils rate the safety of their area when going out after dark as 'poor' or 'very poor'. 4% (5%) say the same about their safety when going out during the day.
- 12% (6%) reported that they had been a victim of violence or aggression in the area where they live, in the last twelve months.

- Accidents

- 19% (17%) of pupils reported that they had a serious accident or injury in the last twelve months. 7% (3%) of pupils said the accident had happened at home; 3% (4%) said at school.
- When asked about their most recent accident or injury, 4% (5%) of pupils reported not looking or paying attention, 7% (7%) that it was another person's fault and 4% (2%) did not understand the danger.
- 60% (79%) pupils report always wearing a seatbelt when travelling in a car, 5% (2%) report never wearing a seatbelt.
- 73% (65%) pupils report never wearing a safety helmet when cycling, 13% (20%) sometimes, 14% (15%) usually or always.

ENJOYING SCHOOL & ACTIVITIES

- At school

- 62% (65%) of pupils report enjoying at least half of their school lessons. 13% (13%) of pupils enjoy hardly any of them.
- 22% (25%) of pupils said that they thought their views and opinions were listened to in school.
- 60% (48%) of pupils said they want to continue in full time education after leaving school. 11% (16%) of pupils said they wanted to find a job as soon as possible. 23% (30%) of pupils said they want to get training for a skilled job.

- Outside school

- 28% (34%) of pupils said that they visit parks at least 'once a week'.
- 7% (11%) said they go to woods, and 11% (15%) said to countryside paths and trails at least 'once a week'.
- 26% (28%) of pupils go to sports fields to walk or play at least 'once a week'.
- 38% (38%) of boys and 12% (15%) of girls go to sports fields to play in matches at least 'once a week'.

KEY INDICATORS

Non-White British Year 9 pupils data have been compared with the White data. The following have emerged as statistically significant differences between the Non-White results compared with the White sample.

- 46% of Non-White British pupils said that they have never drunk alcohol. This is lower than the 22% of pupils saying the same in the White British sample.
- 60% of Non-White British pupils said that they have always wear a seatbelt when travelling in a car. This is lower than the 79% of pupils saying the same in the White British sample.
- 6% of Non-White British pupils said that they have never been to the dentist. This is higher than the 1% of pupils saying the same in the White British sample.
- 64% of Non-White British pupils said that they have a bicycle compared with 76% of pupils saying the same in the White British sample.
- 36% of Non-White British pupils said that they know where to get condoms free of charge compared with 50% of pupils saying the same in the White British sample.
- 60% of Non-White British pupils said that they want to stay on in full-time education after Year 11 compared with 48% of pupils saying the same in the White British sample.
- 19% of Non-White British pupils said that they can't remember any lessons on sex education compared with 12% of pupils saying the same in the White British sample.
- 12% of Non-White British pupils said that they have had sex compared with 6% of pupils saying the same in the White British sample.
- 12% of Non-White British pupils said that they have been the victim of violence or aggression in the area where they live in the last 12 months compared with 6% of pupils saying the same in the White British sample.
- 54% of Non-White British pupils said that they know where to get support and advice about drug and alcohol misuse compared with 63% of pupils saying the same in the White British sample.
- 56% of Non-White British pupils said that illness or injury has stopped them from going to school in the last 12 months compared with 65% of pupils saying the same in the White British sample.
- 59% of Non-White British pupils rated their safety at school as 'good' or 'very good' compared with 66% of pupils saying the same in the White British sample.
- 43% of Non-White British pupils said that even if they look after themselves they can still easily fall ill, compared with 51% of pupils saying the same in the White British 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 Hental 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