

Modernising Education
Y Berwyn Catchment-area

Language Impact Assessment Report

- November 2017

- 1. INTRODUCTION**
 - 1.1 The Situation in Gwynedd**
 - 1.2 Language Policy**
 - 1.3 Educational Background**

- 2. Y BERWYN CATCHMENT AREA LANGUAGE PROFILE**
 - 2.1 Gwynedd's Language Profile Background**
 - 2.2 Wards**
 - 2.2.1 Bala Ward**
 - 2.2.2 Llandderfel Ward**
 - 2.2.3 Llanuwchllyn Ward**
 - 2.3 Schools**
 - 2.3.1 Ysgol y Berwyn**
 - 2.3.2 Ysgol Bro Tegid**
 - 2.3.3 Ysgol Beuno Sant**
 - 2.3.4 Ysgol Ffridd y Llyn**
 - 2.3.5 Ysgol Bro Tryweryn**
 - 2.3.6 Ysgol OM Edwards**
 - 2.4 Attainment Levels**

- 3. IMPACT ON THE WELSH LANGUAGE**
 - 3.1 Impact in establishing a Learning Campus (LC) in Bala**
 - 3.2 Long List Possible Models**

- 4. CONCLUSIONS**

1. Introduction

Supporting and developing the ability of Gwynedd's children to learn and to use their language skills is of key importance to the education strategies of the County. The Council is reorganising education in the Berwyn catchment area, and it is necessary in accordance with the School Organisation Code (006/2013) to undertake a language impact assessment. This document outlines the Welsh language situation and deals with the impact of options under consideration in the Bala.

1.1 The Situation in Gwynedd

The figures in the 2011 Census note that 65,900 (56%) of those over three years old can speak, read and write in Welsh. The 2011 Census also notes that 65.4% speak Welsh, which is a reduction since the last census, when the figure was 69%.

In Gwynedd, as in a number of other Local Authorities in Wales, there is considerable difference in the percentage of Welsh speakers from within different wards. In one extreme, wards such as Aberdyfi, Tywyn and the Menai ward in Bangor, between 18% and 38% of the population speak Welsh, whilst there are as many as 78% speak Welsh in the most Welsh areas e.g. Llanrug.

1.2 Language Policy

Primary

The aim of the Language Policy is the same across all primary schools throughout the County, namely to develop the ability of every pupil to be confident in both languages by the time they reach the end of KS2. Welsh is the official assessment language at each school at the end of KS1. In KS2, we continue to develop pupils' grasp of the Welsh language and pay attention to developing their skills in both languages.

Secondary

In the secondary sector, every pupil who has reached the required level, namely 3+, at the end of KS2 is expected to follow first language Welsh in KS3, in order to ensure appropriate progression. It is hoped that these pupils can study Welsh and English as subjects up to the end of year 11. Secondary schools build on the foundations laid in the primary by ensuring that every pupil continues to develop skills in both Welsh and English. The County does not define secondary schools according to language categories since the expectations are part of the language policy, namely to give all pupils within the County the chance to be confidently bilingual.

1.3 Education Background

The Council adopted the strategy '*Excellent Primary Education for Children in Gwynedd*' in April 2009 and it was reviewed in December 2010. In October 2010 the Council developed and supported a higher strategy "*Strategic Programme – Towards 2025*". The document was provided as a strategic foundation on which to set the direction of developments in education and training in Gwynedd for the next 15 years. The programme was presented in the context of the policies and plans being introduced, at both local and at national level, to transform the services provided for children, young people and their families.

2. Y Berwyn Catchment Area Language Profile

2.1 Gwynedd Language Profile Background

Almost three quarters of the County's population have been born in Wales (66.8%). 65.4% of the population over three years old are Welsh speakers – considerably higher than the all-Wales figure of 19%. In general, the number of Welsh speakers and those born in Wales increases towards the west and moving inland from the more populated coastal areas. In Gwynedd, the ability to speak Welsh is at its highest in Llanrug ward (87.8% speak Welsh), and at its lowest in the Menai district of Bangor (18.6%).

2.2 Wards

2.2.1 Bala Ward

According to the 2011 census, the population in ward Bala is 1,974. The 2011 census shows that a little over 76.7% of the Bala ward population were born in Wales, with 78.5% speaking Welsh. These figures are above the Gwynedd County average (65.4%), and the percentage of Welsh speaking people is significantly higher than the National average.

	Bala		Gwynedd		Wales	
Population aged 3+	1,889	95.7%	117,789	96.6%	2,955,841	96.5%
Can speak Welsh	1,482	78.5%	77,000	65.4%	562,016	19.0%
No skills in Welsh	282	14.9%	31,177	26.5%	2,167,987	73.3%
Can understand spoken Welsh only	104	5.5%	8,125	6.9%	157,792	5.3%
Can speak but cannot read or write Welsh	132	7.0%	6,838	5.8%	80,429	2.7%
Can speak and read but cannot write Welsh	75	4.0%	3,947	3.4%	45,524	1.5%
Can speak, read and write Welsh	1,271	67.3%	65,921	56.0%	430,717	14.6%
Other combination of skills in Welsh	25	1.3%	1,781	1.5%	73,392	2.5%

2.2.2 Llandderfel Ward

According to the 2011 Census, the population of the Llandderfel ward is 1,511. The 2011 Census shows that just over 68.8% of the people in the Llandderfel ward were born in Wales, with 70.8% able to speak Welsh. These figures conform with the county average for Gwynedd (65.4%), and the percentage of Welsh speakers is considerably higher than the national average.

	Llandderfel		Gwynedd		Cymru	
Population aged 3+	1,459	96.6%	117,789	96.6%	2,955,841	96.5%
Can speak Welsh	1,033	70.8%	77,000	65.4%	562,016	19.0%
No skills in Welsh	326	22.3%	31,177	26.5%	2,167,987	73.3%
Can understand spoken Welsh only	82	5.6%	8,125	6.9%	157,792	5.3%
Can speak but cannot read or write Welsh	66	4.5%	6,838	5.8%	80,429	2.7%
Can speak and read but cannot write Welsh	43	2.9%	3,947	3.4%	45,524	1.5%
Can speak, read and write Welsh	924	63.3%	65,921	56.0%	430,717	14.6%
Other combination of skills in Welsh	18	1.2%	1,781	1.5%	73,392	2.5%

2.2.3 Llanuwchllyn Ward

According to the 2011 Census, the population of the Bala ward was 877. The 2011 Census shows that just over 74.7% of the population of the Llanuwchllyn ward were born in Wales, with 78.6% able to speak Welsh. These figures are higher than the county average for Gwynedd (65.4%), and the percentage of Welsh speakers is considerably higher than the national percentage.

	Llanuwchllyn		Gwynedd		Cymru	
Population aged 3+	847	96.6%	117,789	96.6%	2,955,841	96.5%
Can speak Welsh	666	78.6%	77,000	65.4%	562,016	19.0%
No skills in Welsh	134	15.8%	31,177	26.5%	2,167,987	73.3%
Can understand spoken Welsh only	41	4.8%	8,125	6.9%	157,792	5.3%
Can speak but cannot read or write Welsh	51	6.0%	6,838	5.8%	80,429	2.7%
Can speak and read but cannot write Welsh	27	3.2%	3,947	3.4%	45,524	1.5%
Can speak, read and write Welsh	585	69.1%	65,921	56.0%	430,717	14.6%
Other combination of skills in Welsh	9	1.1%	1,781	1.5%	73,392	2.5%

2.3 Schools

In the Berwyn catchment area, there is one secondary school (Ysgol Y Berwyn) and five primary schools (Beuno Sant, Bro Tegid, Ffridd y Llyn, Bro Tryweryn and OM Edwards).

School	Language Category
Ysgol y Berwyn	Welsh Medium [WM]
Ysgol Beuno Sant	Welsh Medium [WM]
Ysgol Bro Tegid	Welsh Medium [WM]
Ysgol Ffridd y Llyn	Welsh Medium [WM]
Ysgol Bro Tryweryn	Welsh Medium [WM]
Ysgol OM Edwards	Welsh Medium [WM]

2.3.1 Ysgol Y Berwyn

Ysgol Y Berwyn is a community school located in the centre of Bala town serving learners between 11-18 years of age, with 316 on the register in September 2016. The school serves a wide rural area. Most of the pupils move up from one of the five primary schools within the catchment area. Also, several pupils come from neighbouring counties such as the counties of Denbigh and Conwy. Most of the pupils are fluent Welsh speakers and the local dialect and Welsh of high standard of are used as means of communication. The confident use of good Welsh by the most able pupils across all subjects has also been noted. The Estyn Inspection Report (2013), in reference to the language situation at the school, states as follows: *“The school has an inclusive and supportive Welsh ethos and every pupil has equal access to the curriculum.”*

“Most of the pupils speak fluent Welsh and use a rich oral language and the local dialect, as well as the formal Welsh tone. The most able pupils express themselves eloquently on a wide range of subjects.”

Source: Estyn Report 2013

2.3.2 Ysgol Bro Tegid

Ysgol Bro Tegid is a 3-11 years primary school located in the town of Bala, with 121 pupils on the register in September 2016. Most of the pupils live in Bala and the number attending the school has increased considerably over the last few years. The bilingual education provision is one of the school’s strengths, with Welsh first language pupils together with pupils from non-Welsh homes following the Welsh Curriculum successfully. The Estyn report (2017) states that:

“Provision for the Welsh language and the Welsh dimension is of high standard. The consistent and effective emphasis on ensuring that pupils’ spoken language is of a high quality is a strong feature, and this is reflected in the classrooms and on the playground.

There is a rich range of valuable experiences to promote pupils’ awareness of local and Welsh history and traditions in their theme work, for example as they study the history of Owen Glyndŵr and Hedd Wyn. Pupils are given valuable opportunities to take part in local Eisteddfodau and to benefit from visits by local poets and authors. This engages pupils’ interest and enthusiasm towards the Welsh language and develops their awareness and understanding of their heritage and Welsh culture very effectively.”

Source: Estyn report 2017

2.3.3 Ysgol Beuno Sant

Ysgol Beuno Sant is a Voluntary Church of Wales Aided School located at the centre of Bala town. The school site is very close to Ysgol Y Berwyn. The majority of the pupils come either from the town or from the outlying district. In September 2016 there were 44 children on the register. Key Stage 2 pupils write appropriately both in Welsh and English but the Estyn Inspection Report (2014) stated that *“a percentage of the pupils who reached level 4 in writing Welsh have been considerably below the Wales average for the last four years.”*

“In Key Stage 2, the majority of the pupils write adequately for different purposes both in Welsh and English, showing strong awareness of the different forms. However, a few of the pupils use a strange syntax in their Welsh written work”.

Source: Estyn report 2014

2.3.4 Ysgol Ffridd y Llyn

Ysgol Ffridd y Llyn is a community school which at present provides education for 70 pupils. It is located approximately 4.5 miles to the north west of Bala, between the villages of Cefnddwysarn and Llandderfel. The school was established in 1977 as an area school following the closure of Ysgol Sarnau and Ysgol Llandderfel. The school also accepts several children from the neighbouring county (Denbighshire).

The recent Estyn Inspection Report (2015) states that *“during two of the last four years, performance at the end of key stage 2 at level 4 in Welsh and science has placed the school in the upper 50% in comparison with similar school”.*

Estyn also praises the school on its ability to successfully promote the “Welsh dimension” and notes that *“Nearly all pupils who are learning Welsh make significant progress in their proficiency to use the language in different curricular contexts.”*

Source: Estyn report 2015

2.3.5 Ysgol Bro Tryweryn

A 3-11 community school which at present provides education for 58 pupils (including 10 part time). Ysgol Bro Tryweryn is located in the village of Frongoch, around 4 miles from Bala. The school serves the villages of Frongoch and Tal y Bont and the rural communities of Cwmtirmynach and Arenig. The way the school provides the Welsh Curriculum is a strong element in the work of the school. The Estyn Inspection Report (2014) noted that *“Pupils’ understanding of the Welsh dimension is fostered purposefully through interesting experiences that take considerable advantage of the local area’s culture and resources.”*

Source: Estyn report 2014

2.3.6 Ysgol OM Edwards

A 3-11 community school which at present provides education for 107 pupils (including 17 part time) Ysgol O M Edwards is located in the village of Llanuwchllyn, approximately 6 miles from Bala. Like Ysgol Bro Tryweryn and Ysgol Ffridd y Llyn, it serves a rural farming area, with pupils also attending the school from the catchment area of Ysgol y Parc, which is now closed. An investment of £1 million was received to extend and revamp the building through the Twenty First Century Schools Programme. This work was completed in August 2013. All the pupils at the school benefit from the excellent Welsh language provision, according to the Estyn Inspection Report (2012). The Report noted that *“all the pupils are proud of their Welsh roots, their area and their heritage.”*

“The Welsh language provision and the Welsh dimension is excellent. All the pupils are proud of their Welsh roots, their area and their heritage.”

“The school’s literacy strategy ensures that bilingualism receives due attention, and that the Welsh language is a cornerstone to all the school’s activities, and permeates the whole curriculum.”

Source: Estyn report 2012

The information in the table below outlines the language situation in the primary and secondary schools of the Bala area. The table shows the numbers of pupils from Welsh speaking homes as stated by the head teachers of the schools in January 2017 (PLASC 2017).

The table shows that the number of pupils who speak Welsh fluently at home is high in the majority of the schools in the area. Ysgol Beuno Sant is the only one under 50%.

Language Information for the Catchment Area

School	Speak Welsh fluently at home	Do not speak Welsh at home but are fluent	Speak Welsh at home but not fluent	Do not speak Welsh at home and are not fluent	Do not speak Welsh at all	Total
Y Berwyn	226 (72%)	36 (11%)	7 (2%)	41 (13%)	4 (1%)	314
Bro Tegid	68 (58%)	9 (8%)	13 (11%)	20 (17%)	7 (6%)	117
Beuno Sant	12 (29%)	5 (12%)	1 (2%)	17 (41%)	5 (12%)	41
Ffridd y Llyn	42 (59%)	6 (8%)	6 (8%)	11 (15%)	6 (8%)	71
Bro Tryweryn	52 (90%)	1 (2%)	2 (3%)	1 (2%)	2 (3%)	58
OM Edwards	92 (85%)	2 (2%)	3 (3%)	4 (4%)	7 (6%)	108

Source: Data from head teachers in PLASC January 2017

2.4

Attainment Levels

Schools	% of pupils who have reached the expected level - Welsh (first language)					
	Foundation Phase (Achieved outcome 5+)			KS2 (achieving at least level 4)		
	2014	2015	2016	2014	2015	2016
Ysgol Beuno Sant	90%	71.4%	-	100%	-	81.8%
Ysgol Ffridd y Llyn	100%	66.7%	100%	92.3%	100%	100%
Ysgol Bro Tegid	94.1%	100%	75%	100%	94.4%	94.4%
Ysgol Bro Tryweryn	100%	100%	100%	100%	100%	100%
Ysgol OM Edwards	100%	100%	100%	100%	100%	87.5%

Schools	% of pupils who have reached the expected level – English Language					
	Foundation Phase (Achieved outcome 5+)			KS2 (achieving at least level 4)		
	2014	2015	2016	2014	2015	2016
Ysgol Beuno Sant	-	-	-	100%	-	81.8%
Ysgol Ffridd y Llyn	-	-	-	92.5%	100%	100%
Ysgol Bro Tegid	-	-	-	100%	94.7%	100%
Ysgol Bro Tryweryn	-	-	-	100%	100%	100%
Ysgol OM Edwards	-	-	-	100%	100%	87.5%

Ysgol y Berwyn	% of pupils who have reached the expected level					
	KS3 (achieving at least level 5)			KS4 (at least a GCSE at grade A*-C)		
	2014	2015	2016	2014	2015	2016
Welsh Language	90.7%	93.9%	82.6%	88.2%	90.9%	85.4%
English Language	95.5%	94.0%	73.5%	81.5%	79.3%	81.4%

Source: My Local School's website (September 2017)

3. Effect on the Welsh Language

3.1 The Effect of Establishing a Learning Campus (LC) in Bala

During the process of appraising the option for the catchment area, a number of options were considered before a decision was reached on the long list. It was of key importance that the models decided upon would be beneficial to all the children in the catchment area, and in particular would maintain the standard of education in the area. It soon became clear that there was a strong desire to establish a Learning Campus and therefore most of the models on the long list include the concept of establishing a Learning Campus

Uniquely for educational models in Wales, the 3-19 model controls the transition from primary to secondary sector on one site. The model is also identified as one which would lead to a number of benefits for Y Berwyn catchment area, and conforms with the strategic aims of the Council. For example, the model would enable consistency in teaching methods, assessment and the opportunities available for pupils, and in planning some curricular elements e.g. numeracy and literacy for the whole school. Also, policies and systems could be standardised, thus increasing efficiency. The language category of the school is expected to be “Welsh Medium” (WM). In order to establish the LC in Bala, it would be necessary to close Ysgol Beuno Sant, Ysgol Bro Tegid, and Ysgol Y Berwyn, and establish a new 3-19 school on the existing site of Ysgol Y Berwyn:

The advantages of this model include flexibility for making the most effective use of the budget and the resources. For example, the subject expertise of secondary teachers could be used to teach specialist subjects at primary level, and the primary methods of teaching numeracy and literacy could be extended to secondary level. There would also be opportunities to establish a positive relationship between staff and pupils, and to ensure better support for the education of the pupils. There is potential for improving the progression of Welsh and bilingual education and to make the pupils more confident in both languages. There will also be opportunities for pupils to use Welsh with more of their peers on a daily basis.

The table on the next page includes an assessment of the impact of establishing a Learning Campus in Y Bala on the Welsh language as compared to the existing situation. The table also outlines the additional opportunities for strengthening the Welsh Language, and alleviating methods for any negative impact which could arise from the model.

Assessment of the effect of establishing a LC in Bala on the Welsh Language compared to the current situation

Positive	Neutral	Negative
-----------------	----------------	-----------------

Impact Criteria	Description	Status of impact and work	Have any measures been identified which will alleviate any negative impact or to create more positive opportunities?	Final impact (following alleviation methods)
Language of the campus	Ysgol Beuno Sant, Ysgol Bro Tegid and Ysgol y Berwyn are Welsh Medium schools. Therefore the proposal to establish a LC in Bala would have a positive impact on the children's education due to increased integration over all the age groups (3 to 19).	Positive More opportunity to use the Welsh language		
Access to Welsh medium education	The schools already provide education through the medium of Welsh therefore no further benefit can be foreseen.	Neutral No impact on the language situation	Not relevant	Not relevant
Non-statutory Provision	The pupils would have access to a wider range of suitable resources, there would be more teachers and they would be part of a larger group of peers of the same age.	Positive	The Local Authority and the Governing Body of the new Campus could discuss methods of ensuring that after school activities are as accessible as possible for all the pupils.	Positive
Before / After school activities	The pupils would have access to a wider range of suitable resources outside the classroom, there would be more teachers and they would be part of a larger group of peers of the same age. A larger school offers a larger range of activities.	Positive More opportunity to use the Welsh language	The Local Authority and the Governing Body of the new Campus could discuss methods of ensuring that after school activities are as accessible as possible for all the pupils.	Positive
Use of the Welsh language in the community	According to the 2011 census, the population of the Bala ward was 1,974 with 78.5% speaking Welsh. Better education provision and access to more activities could increase the use of the Welsh language outside school and within the community.	Positive More opportunity to use the Welsh language	The Local Authority and the Governing Body of the new Campus could discuss methods of promoting the use of the Welsh language as the social means by arranging activities outside school.	Positive

3.2 Long List of Possible Models

Information on all the elements of the models is provided in the long list below:

Assessment of Impact on the Language - Model 1.

- *Do nothing – continue with the present school structure.*

Retaining the existing system would mean that children from non-Welsh homes would lose the advantage of mixing with more children from Welsh first language homes. Retaining the existing situation would also prevent effective sharing of resources and expertise.

Assessment of Impact on the Language - Model 2.

- *Close Ysgol Y Berwyn, Ysgol Bro Tegid and Ysgol Beuno Sant and establish a Learning Campus (LC) on the existing site of Ysgol Y Berwyn in Bala*
- *Then establish a catchment area joint committee between the LC and the rural schools, namely Ysgol OM Edwards, and the newly federated schools Ysgol Ffridd y Llyn and Ysgol Bro Tryweryn.*

In addition to the benefits of establishing the LC, the option of establishing a federation creates more consistency in policies across the catchment area. It will be possible to jointly plan the curriculum and share resources across the rural schools within the federation.

Assessment of Impact on the Language - Model 3.

- *Close Ysgol Y Berwyn and Ysgol Bro Tegid and establish a Learning Campus (LC) on the existing site of Ysgol Y Berwyn in Bala*
- *Form a collaboration trust in the town between the LC and Ysgol Beuno Sant*
- *Ysgol OM Edwards, Ysgol Ffridd y Llyn and Ysgol Bro Tryweryn remain as they are.*

There would be more opportunities to strengthen the existing arrangements, however the model does not offer more opportunities for pupils from Ysgol Beuno Sant to mix with their peers.

Assessment of Impact on the Language - Model 4.

- *Close Ysgol Y Berwyn, Ysgol Bro Tegid, Ysgol Beuno Sant, Ysgol OM Edwards, Ysgol Ffridd y Llyn and Ysgol Bro Tryweryn and establish a LC on the existing site of Ysgol Y Berwyn, Ysgol Ffridd y Llyn, Ysgol OM Edwards and Ysgol Bro Tryweryn*

This option would allow consistency in policies and the curriculum across the catchment area. A central resource for the entire catchment area would give opportunities for strengthening the Welsh language. But it would have to be ensured that establishing the new system would not affect the good practices already identified by Estyn.

Assessment of Impact on the Language - Model 5.

- *Close Ysgol Y Berwyn, Ysgol Bro Tegid and Ysgol Beuno Sant and establish a Learning Campus (LC) on the existing site of Ysgol Y Berwyn in Bala*
- *Plan to federate the three rural schools, namely Ysgol OM Edwards, Ysgol Ffridd y Llyn and Ysgol Bro Tryweryn with the LC.*

In addition to the benefits gained by establishing the LC, the option of establishing a federation would lead to more consistency in policies across the catchment area. It will be possible to jointly plan the curriculum and to share resources across the federation.

Assessment of Impact on the Language - Model 6.

- *Close Ysgol Y Berwyn, Ysgol Bro Tegid and Ysgol Beuno Sant and establish a Learning Campus (LC) on the existing site of Ysgol Y Berwyn in Bala*
- *Close Ysgol OM Edwards, Ysgol Ffridd y Llyn and Ysgol Bro Tryweryn and establish a multi-site catchment area school on the existing sites of the three rural schools namely Ysgol OM Edwards, Ysgol Ffridd y Llyn and Ysgol Bro Tryweryn*
- *Collaboration between the multi-site catchment area school and the LC.*

In addition to the benefits gained by establishing the LC, the option of establishing a rural multi-site school would lead to more consistency regarding policies across the catchment area. It will be possible to jointly plan the curriculum and to share resources between the Campus and the multi-site school. But it would have to ensure that establishing the new system would not affect the good practices already identified by Estyn.

Assessment of Impact on the Language - Model 7.

- *Close Ysgol Y Berwyn, Ysgol Bro Tegid and Ysgol Beuno Sant and establish a Learning Campus (LC) on the existing site of Ysgol Y Berwyn in Bala*
- *Close Ysgol OM Edwards, Ysgol Ffridd y Llyn and Ysgol Bro Tryweryn and establish a multi-site catchment area school on the existing sites of the three rural schools namely Ysgol OM Edwards, Ysgol Ffridd y Llyn and Ysgol Bro Tryweryn*
- *Plan to federate the LC with the rural Multi Site Catchment Area school.*

In addition to the benefits gained by establishing the LC, the option of establishing a rural multi-site school and federating the school with the campus would lead to more consistency regarding policies across the catchment area. It will be possible to jointly plan the curriculum and to share resources across the federation. But it would have to ensure that establishing the new system would not affect the good practices already identified by Estyn.

4. Conclusion

Our desire is for all the pupils within the County to be totally bilingual and have appropriate ability to become full members of the bilingual society they live in. The proposals for changing local arrangements will have to take into consideration all the language impacts. Maintaining and supporting the use of the Welsh language by children as the language of education and the language of the community is of key importance when forming proposals for the area.

In short, it has been noted in the assessment that establishing a Learning Campus on the site of Ysgol y Berwyn would not have a negative impact on the use of the Welsh language. By looking at statistics regarding the language mostly used by pupils in the playground and the use of the Welsh language in activities outside the classroom, establishing the new campus would create more opportunities for strengthening the use of the Welsh language, by extending the opportunity for children to socialise with more children in Welsh. In addition to the opportunities which arise by establishing a Learning Campus in the town, some of the models offer opportunities for sharing and making better use of resources.

In order to establish a Welsh ethos for the new educational system, we note that the situation in Ysgol Bro Tegid and Ysgol Y Berwyn is strong - with 58% in Bro Tegid and 72% in Y Berwyn able to speak Welsh fluently and Welsh being the language of the home (11% of Berwyn pupils also fluent but do not speak Welsh at home). In comparison, much fewer than half the current pupils (29%) at Ysgol Beuno Sant are fluent Welsh speakers and speak Welsh at home. Therefore, we see opportunities for strengthening the Welsh language by establishing the Learning Campus in Y Bala, by ensuring that all the pupils attend a school which is both educationally and socially Welsh.

Modernising Education in
Y Berwyn catchment-area

Community Impact Assessment Report

- November 2017

CONTENTS

		Page
1.	Introduction	3
2.	Summary of the catchment area	4
3.	Schools in the Catchment Area	5
3.1	Schools context following Estyn inspections	5
3.2	Statistical information on the schools	6
3.3	Summary of the facilities in the rural communities	7
3.4	Summary of the use made of the school by the rural communities	7
3.5	Summary of the use made of the schools outside core school hours	8
3.6	If buildings, rooms, facilities or services are provided by the school for the community, where will they be provided if the school is closed?	9
3.7	Information regarding travelling distances and time to other schools in the catchment area	9
3.8	Assessment of the impact of possible models on the community	9
4.	Conclusions	10

1. INTRODUCTION

As part of the statutory consultation process, a community impact assessment needs to be undertaken in accordance with the School Organisation Code 006/2013. This assessment is subject to the Welsh Government national guidelines for the reorganisation of schools, and includes a study of the unique needs of rural communities.

"In some areas, the school can also be the centre point of community activity, and the implications of its closure could be more than a matter of providing education. The school can be a special feature in rural areas if school buildings are used for the provision of services for the local community."

"The case that is put forward for a proposal should show that an assessment has been undertaken on the impact the closure of the school could have on the community, and how the community facilities provided by the school at present are to be maintained. If there is a proposal for the closure of the school the Local Authority should consider what measures need to be taken to maintain or to improve the connection with the education process and with other facilities offered by schools, such as activities before and after school, which could help tackle child poverty."

Source: Circular 006 /2013

School reorganisation discussions are being held in Y Berwyn catchment area, namely the area surrounding Y Bala, in Meirionnydd. Within Y Berwyn catchment area there are 6 schools - one secondary school for pupils aged 11-19 (Ysgol Y Berwyn) and 5 primary schools. Ysgol Bro Tegid and Ysgol Beuno Sant are in the town of Bala and there are 3 rural primary schools - Ysgol OM Edwards in Llanuwchllyn, Ysgol Bro Tryweryn in Frongoch, and Ysgol Ffridd y Llyn in Cefnddwysarn.

2. SUMMARY OF THE CATCHMENT-AREA

The Area

The town of Y Bala is an old market town on the banks of the largest natural lake in Wales, Llyn Tegid, and located within the Snowdonia National Park. Bala and Penllyn are among the strongholds of the Welsh language and culture and its natural landscape, views, agriculture and rich history make it a well-known area throughout Wales.

The catchment area surrounding the town of Y Bala includes community areas such as Llanuwchllyn, Llandderfel, Llanycil and Llangower.

Y Berwyn catchment area is a very rural area — steeped in history and a stronghold of the Welsh language. There are a number of individual communities, each with their own identity. The catchment area is culturally vibrant with a number of activities such as cerdd dant choirs and choral speaking parties, choirs, Urdd aelwydydd, a strong tradition of support for Eisteddfodau and Young Farmers Clubs.

The Economy

The economy in the area is very dependent on a small number of sectors, namely the retail / distribution sector, hotels, catering, the public administration sector, education and health and the production sector. In terms of employment opportunities, 22.53% of the population in employment (either employed or self-employed) work within the first sector named above, 21.36% work in the second and 18.90% in the third. The agriculture, forestry and fishing sector is also important with 11.54% of the population employed in this sector. The prominence and importance of these sectors for the economy and for local employment and income reflects the tendency at local and at national levels of being dependent on them.

Deprivation

According to the Welsh Index of Multiple Deprivation 2005 (WIMD) Llandderfel and Llanuwchllyn, ward and Y Bala ward are placed in the lowest 50% within Gwynedd.

According to the Local Government Data Unit, Llanuwchllyn and Llandderfel stand at 53rd out of the 70 areas in Wales which have been identified as the areas furthest located from services.

The Work Seekers Allowance count (based on income) states that 1.8% of the working age population of Bala and Penllyn were receiving this allowance in December 2005, this is slightly lower than the average for Gwynedd, namely 2.6%. The highest % of claimants were in Y Bala ward (2.6%), with Llandderfel lower (1.4%) and the lowest % of claimants to be found in Llanuwchllyn ward (0.8%).

Of the 2.1% of Work Seekers Allowance claimants in Bala and Penllyn, 47.5% belong to the 25-49 age group, and the majority of the total (65.6%) have been unemployed for less than six months. The pattern in Bala and Penllyn follows the county and national tendencies.

3. The Schools in the Catchment Area

3.1 Schools context according to Estyn Inspections

As part of the Estyn inspection, the authors of the reports, namely the inspectors, set the schools within a context and give details of their community involvement. This is the context given to the schools in Y Berwyn catchment area by the Estyn inspectors.

Ysgol y Berwyn

Ysgol y Berwyn is a naturally bilingual community school, for pupils between 11 and 18 years old, located within the small town of Y Bala. The school serves a wide rural area. The majority of the pupils come from the five primary schools within the catchment area in Gwynedd. A small number of learners transfer from primary schools in Denbighshire and Conwy. Six per cent of the pupils qualify for free dinners, a figure which is considerably lower than the national average of 17.7%. In terms of additional educational needs, 22% of the pupils at the school are on the register with 3% on statement of special educational needs. These figures are slightly higher than the national figures. 79% of the pupils come from homes where Welsh is spoken but 97% of pupils follow the Welsh first language GCSE course. There are no pupils receiving help in learning English as an additional language.

(November 2013)

Ysgol Beuno Sant

Beuno Sant is a voluntary school aided by the Church in Wales and serves the town and outskirts of Bala. The school receives pupils into full time education in the September following their fourth birthday. At present, 20% of the pupils qualify for free school dinners — this is close to the national average. 58% of the pupils come from homes where Welsh is spoken. However, the school notes that only 6% of the pupils come from a background where Welsh is the main language of the home. Welsh is the teaching and learning medium in the Foundation Phase. In key Stage 2, the pupils are taught through the medium of Welsh and English with the aim of making them bilingual by the time they transfer to secondary school at the age of 11. Approximately 34% of the pupils are on the additional educational needs register, which contains very few pupils with statement of special educational needs.

(April 2014)

Ysgol Bro Tegid

Ysgol Bro Tegid is situated in the town of Bala in Gwynedd. It serves the town itself and the surrounding rural area. Welsh is the school's main language. There are 120 pupils between 4 and 11 years old on roll. The school has five mixed-age classes. Approximately 10% of pupils are eligible for free school meals. This is below the national percentage (19%). Approximately 75% of pupils speak Welsh at home. Very few pupils are from ethnic minority backgrounds. The school has identified that approximately 12% of pupils have additional learning needs. Very few have a statement of special educational needs.

(May 2017)

Ysgol Bro Tryweryn

The school is located in Fron Goch which is around two miles from Y Bala in Gwynedd. Nearly all the pupils are from homes where Welsh is spoken as the first language. There are no pupils from an ethnic minority background. 20% of the pupils have additional learning needs, which is slightly higher than the national

average. None of the pupils have a statutory statement of special educational needs. None of the pupils are eligible for free school meals.

(November 2014)

Ysgol Ffridd y Llyn

Ysgol Ffridd y Llyn is situated in the Cefnddwysarn area, which is approximately three miles from the town of Bala in the county of Gwynedd. There are 64 children aged between 3 and 11 years of age on roll. They are organised into three mixed-age classes.

Approximately 66% of pupils come from homes in which Welsh is spoken as the first language. There are no pupils from an ethnic minority background. Twenty-three per cent (23%) of pupils have additional learning needs, which is slightly above the national percentage. A few pupils have a statutory statement of special educational needs. A very few pupils are eligible for free school meals.

(February 2015)

Ysgol O.M. Edwards

The school serves the village of Llanuwchllyn and the surrounding farming area. The area is not considered as thriving but neither is it economically deprived. Around 2% of the pupils qualify for free school dinners —this is considerably lower than the national average.

Approximately 10% of the pupils are on the additional educational needs register. 3% receive help at operational level by the school, 3% receive help on operational level by the school and others and 3% have a statement of special educational needs. All the pupils are from British white ethnic background.

The school is regarded as a naturally Welsh establishment. 88% of the pupils come from homes where Welsh is the main language. Welsh is the main medium for work and life at the school. Welsh is used as the main teaching language in the Foundation Phase and English is introduced gradually from year 1 onwards as is appropriate for the individual. All the pupils are taught through the medium of both Welsh and English from seven years onwards with the aim of getting the pupils totally bilingual by the time they transfer to the secondary school, at 11 years old.

(May 2012)

3.2 Statistical information about the schools

School	Full Capacity	Number on the register September 2017	Number of Surplus Places September 2017	Legal Category
Ffridd Y Llyn	71	64	7 (9%)	Community
OM Edwards	98	109	0	Community
Bro Tryweryn	60	51	9 (15%)	Community
Bro Tegid	95	129	0	Community
Beuno Sant	89	38	51 (57%)	Voluntary Aided (Church in Wales)
Y Berwyn	730	323	407 (55%)	Community

3.3 Information on the location of pupils' homes and choice of schools

With the exception of Ysgol Beuno Sant, each school has a specific catchment area, which it serves and which is important with regard to the Council's entry and transport policy. Pupils do not have to attend their catchment area school — the choice is made by the parents (in accordance with the entry policy). Ysgol Beuno Sant has no catchment area since it is a Church school.

Primary ex-catchment area pupils:

		Living within the school catchment area (September 2017)					School Total	Ex-catchment area total school by school	
		Bro Tegid	OM Edwards	Bro Tryweryn	Ffridd y Llyn	Beuno Sant			
Attending school (September 2017)	Bro Tegid	124	2	1	1	Church school therefore no defines catchment area	1 x Corwen	129	5 (4%)
	OM Edwards	8	95	2	3		1 x Bro Idris Rhydymain	109	14 (13%)
	Bro Tryweryn	12	6	34	0		5 x Llangwm 2 x Corwen	59	25 (42%)
	Ffridd y Llyn	13	0	1	47		3 x Corwen	61	14 (23%)
	Beuno Sant	38	0	0	0		0	38	0 (0%)
	Other	0	0	0	0				
Total living in the catchment area		195	103	38	51				
Ex-catchment area total – each catchment area		71 (36%)	8 (8%)	4 (10%)	4 (8%)				
Total ex-catchment area pupils		87 (22%)							

Secondary ex-catchment area pupils:

	Living in the school catchment area (November 2017)			Total
	Y Berwyn	Y Moelwyn	Ex-catchment area	
Attending Ysgol y Berwyn 2017-18	269 (83%)	4 (1%)	51 (16%)	324
Total ex-catchment area pupils	55 (17%)			

3.4 Summary of the various facilities in the rural communities

	Bala (Ysgolion Bro Tegid, Y Berwyn a Beuno Sant)	OM Edwards	Bro Tryweryn	Ffridd y Llyn
Community Centre/ Village Hall	✓	✓	✓	
Chapel/Church	✓	✓	✓	✓
Public Transport	✓	✓		
Shop	✓	✓	✓	
Cafe/Pub	✓	✓	✓	
Post Office	✓	✓		
Surgery / Chemist	✓			

Library	✓			
Children's Playing Field	✓	✓	✓	
Bank	✓			
Old People's Home	✓			
Leisure Centre	✓	<i>Glan Llyn</i>		
Garage	✓	✓		
Tourist Attraction	✓	✓	✓	
Ti a Fi + Meithrin group	✓	✓	✓	✓

3.5 Summary of the use of schools outside the schools' core hours

	Bro Tegid	Beuno Sant	O M Edwards	Bro Tryweryn	Ffridd y Llyn	Y Berwyn
Games Groups (during school holidays)			✓			✓
Aelwyd yr Urdd		✓	✓	✓	✓	
Drama Groups						✓
Voluntary Groups			<i>Occasional</i>			✓
Coffee Mornings / Evenings	✓	✓	<i>Occasional</i>	✓	✓	
Community Auctions						✓
Community Library						✓
Choir Practices	✓			✓	✓	✓
Welsh for Adults						✓
Town/Community Council Meetings						✓
Nursery Group / School	✓		✓	✓	✓	
Sports Club / Events	✓	✓	✓	✓	✓	✓
After School Club	✓	✓	✓	✓	✓	✓
Local Interest Club			✓	✓		✓

3.6 If buildings, rooms, facilities or services are provided by the school for the community, where will they be provided if the school is closed?

School	Where will the facilities be provided if the school is closed?
Ffridd Y Llyn	The school site remains in each of the proposed models under consideration.
OM Edwards	The school site remains in each of the proposed models under consideration.
Bro Tryweryn	The school site remains in each of the proposed models under consideration.
Bro Tegid	It will be possible to use the proposed Lifelong Campus site and facilities which is within a reasonable distance.
Beuno Sant	It will be possible to use the proposed Lifelong Campus site and facilities which is within a reasonable distance.
Y Berwyn	The school site remains in each of the proposed models under consideration.

It should be noted that the after use for the site of any school which closes will be considered in accordance with the Council's after-use policy.

3.7 Information on travelling distance and time to other schools in the catchment area

The following are the travelling distances to the other schools in the catchment area.

School	Distance and travelling time to other schools in Y Berwyn catchment area					
	Distance and Time	OM Edwards	Bro Tryweryn	Bro Tegid	Beuno Sant	Y Berwyn
Ffridd Y Llyn	Miles	8.9	5.8	3.0	3.0	3.0
	Minutes	512	10	5	5	5
OM Edwards	Miles		8.5	5.5	5.5	5.5
	Minutes		14	8	8	8
Bro Tryweryn	Miles			2.7	2.7	2.5
	Minutes			12	10	10
Bro Tegid					200m	200m
	Minutes				5	5
Beuno Sant						50m
	Minutes					1

3.8 Assessment of the possible impact of the models on the community

Model 1	Do nothing.	No change to the present situation
Model 2	<ul style="list-style-type: none"> Close Ysgol y Berwyn, Ysgol Bro Tegid and Ysgol Beuno Sant and create a Learning Campus (LC) on the existing site of Ysgol y Berwyn, in Bala Then, create a catchment joint-committee between the LC and the rural schools, namely Ysgol OM Edwards and the newly federated schools Ysgol Ffridd y Llyn and Ysgol Bro Tryweryn. 	No significant change in terms of impact on the community, on account of the small size of the town of Bala; there is a possibility of relocating and developing a number of community activities, but specific discussions would be required on the location of some provisions into the future. Opportunity to strengthen community collaboration in the wider area through the joint committee.
Model 3	<ul style="list-style-type: none"> Close Ysgol Y Berwyn and Ysgol Bro Tegid and create a LC on the existing site of Ysgol y Berwyn in Bala Establish a Local Collaboration Trust between Ysgol Beuno Sant and the LC OM Edwards, Ffridd y Llyn and Bro Tryweryn schools to continue as present 	No significant change in terms of impact on the community, on account of the small size of the town of Bala; there is a possibility of relocating and developing a number of community activities, but specific discussions would be required on the location of some provisions into the future. No change in the rural areas
Model 4	<ul style="list-style-type: none"> Close Ysgol Y Berwyn, Ysgol Bro Tegid, Ysgol Beuno Sant, Ysgol OM Edwards, Ysgol Ffridd y Llyn and Ysgol Bro Tryweryn and create a multi-site catchment LC on the existing site of Ysgol y Berwyn, Ysgol Ffridd y Llyn, Ysgol Bro Tryweryn and Ysgol OM Edwards. 	No significant change in terms of impact on the community as a school presence would remain in every one of the rural communities.
Model 5	<ul style="list-style-type: none"> Close Ysgol y Berwyn, Ysgol Bro Tegid and Ysgol Beuno Sant and create a LC on the existing site of Ysgol y Berwyn in Bala Plan to federate the three rural schools, namely Ysgol OM Edwards, Ysgol Ffridd y Llyn and Ysgol Bro Tryweryn with the LC 	No significant change in terms of impact on the community, on account of the small size of the town of Bala; there is a possibility of relocating and developing a number of community activities, but specific discussions would be required on the location of some provisions into the future. Opportunity to strengthen the education provision within the rural communities

<p>Model 6</p>	<ul style="list-style-type: none"> • Close Ysgol y Berwyn, Ysgol Bro Tegid and Ysgol Beuno Sant and create a LC on the existing site of Ysgol y Berwyn in Bala • Close Ysgol OM Edwards, Ysgol Ffridd y Llyn, Ysgol Bro Tryweryn and establish a Multi-site Area School on the existing sites of the three rural schools, namely, Ysgol OM Edwards, Ysgol Ffridd y Llyn and Ysgol Bro Tryweryn • Collaboration between the Multi-site Area School and the LC 	<p>No significant change in terms of impact on the community, on account of the small size of the town of Bala; there is a possibility of relocating and developing a number of community activities, but specific discussions would be required on the location of some provisions into the future. A school presence would remain in every one of the rural communities</p>
<p>Model 7</p>	<ul style="list-style-type: none"> • Close Ysgol y Berwyn, Ysgol Bro Tegid and Ysgol Beuno Sant and create a LC on the existing site of Ysgol y Berwyn in Bala • Close Ysgol OM Edwards, Ysgol Ffridd y Llyn and Ysgol Bro Tryweryn and establish a Multi-site Area School on the existing sites of the three rural schools, namely Ysgol OM Edwards, Ysgol Ffridd y Llyn and Ysgol Bro Tryweryn • Plan to federate the LC and the rural Multi-site Area School 	<p>No significant change in terms of impact on the community, on account of the small size of the town of Bala; there is a possibility of relocating and developing a number of community activities, but specific discussions would be required on the location of some provisions into the future. A school presence would remain in every one of the rural communities</p>

4. CONCLUSIONS

As part of the arrangements for some of the models, the existing sites of Ysgol Bro Tegid and Ysgol Beuno Sant are closed.

From the information presented it is shown that the schools in the town of Y Bala already share some facilities and resources, and that therefore there will not be any considerable change or harmful community impact in Y Bala because the community use at Bala can continue on the existing site of Ysgol Y Berwyn where the Lifelong Campus is located under a number of the models.

During the consultation on any proposal, there will be an opportunity to expand upon and discuss in detail the impact on the activities at present held in the schools which will be closed, in order to find answers and discover the way forward. For example, the Council is aware that consideration will have to be given to the location of the Nursery Group (Cylch Meithrin) which is at present held on the Ysgol Bro Tegid site. The Council will discuss relocation possibilities with the relevant representatives — the possibilities could include remaining in the present location, relocating to the proposed Lifelong Campus site or moving to another site in the town of Y Bala.

There is a challenge and an opportunity for the school and the community to develop on the Learning Campus in the town of Bala and to ensure that the site operates as a hub for a number of activities, not only for the community in the town of Bala, but for all the communities in Penllyn. Specific elements such as the library and theatre and cinema provision can be identified within the development of the campus.

As part of the possible models, it can be stated that none of the models under discussion include plans for any school in a rural community to close. This means that there is no impact on the rural communities of Ysgol OM Edwards, Ysgol Bro Tryweryn or Ysgol Ffridd y Llyn — namely the villages and communities of Llanuwchllyn, Frongoch, Llandderfel, Sarnau and Cefnddwysarn.

The joint-committee would offer wider opportunities for the community by strengthening the education provision across the catchment-area.

Modernising Education in Y Berwyn catchment area

Equality Impact Assessment Report

- November 2017

I Introduction

Gwynedd Council is reorganising schools in Y Berwyn catchment-area, and as part of this process and in accordance with the Schools Organisation Code (006/2013) it is necessary to undertake an equality impact assessment.

The equality assessment is undertaken model by model, there are currently 7 possible models, namely:

Model 1	Do nothing
Model 2	<ul style="list-style-type: none"> Close Ysgol y Berwyn, Ysgol Bro Tegid and Ysgol Beuno Sant and create a Learning Campus (LC) on the current site of Ysgol y Berwyn in Bala Then establish a catchment-area joint-committee between the LC and the three rural schools, namely OM Edwards schools, and the federated schools, namely Ffridd y Llyn and Bro Tryweryn.
Model 3	<ul style="list-style-type: none"> Close Ysgol y Berwyn, Ysgol Bro Tegid and Ysgol Beuno Sant and create an LC on the current Ysgol y Berwyn site in Bala. Establish a Local Collaboration Trust between Ysgol Beuno Sant and the LC. OM Edwards, Ffridd y Llyn and Bro Tryweryn schools to remain as they are.
Model 4	<ul style="list-style-type: none"> Close Ysgol y Berwyn, Ysgol Bro Tegid, Ysgol Beuno Sant, Ysgol OM Edwards, Ysgol Ffridd y Llyn and Ysgol Bro Tryweryn and establish a catchment-area multi-site LC on the current Ysgol y Berwyn, Ysgol Ffridd y Llyn, Ysgol Bro Tryweryn and Ysgol OM Edwrads
Model 5	<ul style="list-style-type: none"> Closure of Berwyn, Bro Tegid and Beuno Sant and establish an LC on the current site of Ysgol y Berwyn in Bala Plan to federate the three rural schools, namely OM Edwards, Ffridd y Llyn and Bro Tryweryn schools with the LC.
Model 6	<ul style="list-style-type: none"> Close Ysgol y Berwyn, Ysgol Bro Tegid and Ysgol Beuno Sant and establish an LC on the current site of Ysgol y Berwyn in Bala Close Ysgol OM Edwards, Ysgol Ffridd y Llyn and Ysgol Bro Tryweryn schools and establish a Multi-site Area School on the current sites of the three rural schools, namely Ysgol OM Edwards, Ysgol Ffridd y Llyn and Ysgol Bro Tryweryn Collaboration between the LC multi-site Area School.
Model 7	<ul style="list-style-type: none"> Close Ysgol y Berwyn, Ysgol Bro Tegid and Ysgol Beuno Sant and establish a LC on the current site of Ysgol y Berwyn in Bala Close Ysgol OM Edwards, Ysgol Ffridd y Llyn and Ysgol Bro Tryweryn and establish a Multi-site Area School on the current sites of the three rural schools, Ysgol OM Edwards, Ysgol Ffridd y Llyn and Ysgol Bro Tryweryn Plan to federate the LC and the rural Multi-site Area School.

Equality Act

The Equality Act 2014 (“the Act”) combines previous anti-discrimination acts into one Act to replace them. It simplifies and strengthens the legislation, and does away with inconsistencies, making it easier for people to understand the legislation and conform with it. Most requirements of the Act came into force on 1 October 2010.

The Act contains new duties for the public sector regarding equality (the ‘general duty’) which replace the individual responsibilities regarding equality in terms of race, disability and gender. This duty came into force on 5 April 2011.

What is the general duty?

The aim of the general duty is to ensure that public authorities and those undertaking responsibilities consider how they can contribute positively towards a fairer society by improving equality and good relations from day to day. The duty ensures that attention to equality is incorporated into the way that policies are planned and the way that services are provided and ensures that policies and services are

continually reviewed. This ensures better results for everyone i.e. abolition of illegal discrimination, harassment and persecution; promotion of equal opportunities; generation of good relationships.

These duties are legally binding. Authorities that fail to achieve the duties can face legal challenge.

The Equality Act 2010 protects people on the basis of series of protected features: Race, Gender, Disability, Sexual Orientation, Gender Re-assignment, Religion, Creed and Age-group. When relevant, it also protects on the basis of Marriage and Civil Partnership, pregnancy and maternity. It should also be noted that the Act provides protection on grounds of a 'connection' with the protected aspects, and would therefore protect parents or guardians of disabled children on the basis of their connection with the child. The Act requires that the duty to give 'due attention' is prominent during the decision making process. It is also important to note that the public authorities who are bound to the obligations are also likely to be bound to the obligations relevant to the Human Rights Act. Therefore, as part of the same process, it would be prudent to consider the possible impact that decisions could have on human rights also.

2 Details

2.1 Who is responsible for this assessment?

Gwynedd Council Education Department

2.2 When did you commence the assessment? Which version is this?

This assessment commenced in July 2017. The assessment is an up-date and is partially based on an assessment held in September 2014 as part of the previous consultation. (March-April 2015). A copy of the 2014 assessment is available on the council web-site www.gwynedd.llyw.cymru/modernisingeducation

2) Implementation

2.1 Who are the partners that must be involved in undertaking this assessment?

Head teachers, staff, governors, parents/guardians and pupils of schools in the Berwyn catchment-area
Members of Y Berwyn Catchment-area Review Panel
Members of the Community
Local Elected Members of Y Berwyn Catchment-area
Head of Education for Gwynedd Council
Cabinet member for Education - Gwynedd Council
Gwynedd Council Strategic Director

2.2 What measures do you intend to take in order to engage with individuals who have equality characteristics?

A statutory consultation on the preferred option will be held in November 2017 to receive comments from the consultees. The entire consultation documentation will be published bilingually on the Council's web-site. Hard copies will also be available on request to the Modernising Education team.

As part of the statutory consultation, a specific activity to receive school pupils' comments will be held, so as to ensure that pupils' views are obtained.

2.3 On the basis of which evidence are you basing your implementation?

PLASC Data (Pupils Level Annual School Census) January 2017

2.4 Are there are any gaps in the evidence that need to be collected?

None. Information on the public's opinion is not known at this point – this section will be updated following the statutory consultation in November 2017.

3 Identifying the Impact

3.1 What impact will the school re-organisation in Y Berwyn catchment-area have on individuals who have equality aspects?

Race (including nationality)

Under the Council Policy requirements, new schools will be required to provide an Anti-Bullying Policy, and consequently, schools will be expected to protect against racially based bullying at the school.

Gwynedd schools implement an Anti-Bullying Policy, provided by Gwynedd Council, which notes anti-bullying guidelines and procedures based on factors such as race at the school.

See below a table indicating % of pupils according to ethnicity.

School Name	White British	Other	Not known or not notified
Beuno Sant	97%	3%	0%
Bro Tegid	95%	4%	1%
Bro Tryweryn	93%	7%	0%
Ffridd y Llyn	94%	2%	4%
OM Edwards	95%	4%	1%
Y Berwyn	97%	2%	1%
Gwynedd County	93%	5%	2%

If re-organisation of schools takes place, no significant change would occur in the % of pupils from ‘another’ ethnic background. The % of pupils from ‘other’ ethnic background would be similar to the county average. The school would ensure that no discrimination occurs on grounds of ethnic background of pupils or staff.

Gender

Model 1

No impact as it would not alter the schools existing structure.

Percentage of boys and girls in the existing schools are as follows:

School	Boys	Girls
Ysgol Y Berwyn	52%	48%
Ysgol Beuno Sant	51%	49%
Ysgol Bro Tegid	54%	46%
Ysgol Bro Tryweryn	48%	52%
Ysgol Ffridd y Llyn	55%	45%
Ysgol OM Edwards	55%	45%

Model 2

There would be no impact on the secondary cohort as there would be no change in the pupils’ origin.

There would be some impact on the primary cohort as pupils from Ysgol Bro Tegid and Ysgol Beuno Sant schools would be taught on the same site.

There would be no impact on equality in the rural schools, namely Ysgol OM Edwards and the schools within the federation namely Ysgol Bro Tryweryn and Ysgol Ffridd y Llyn, as those schools would officially remain as individual schools.

With this model, percentage of boys and girls would be as follows:

School	Boys	Girls
Learning Campus– Secondary Pupils	52%	48%
Learning Campus – Primary Pupils	53%	47%

Ysgol Bro Tryweryn	48%	52%
Ysgol Ffridd y Llyn	55%	45%
Ysgol OM Edwards	55%	45%

Model 3

There would be no impact on the secondary cohort as there would be no changes in the pupils' origin. There would be no impact on the primary cohort, as no additional pupils would join Ysgol Bro Tegid pupils in the LC on the current site of Ysgol Y Berwyn.

Model 4

There would be no impact on the secondary cohort as there would be no change in the pupils' origin.

There would be some impact on the primary cohort as pupils from Bro Tegid and Beuno Sant schools would be taught on the same site.

Although the rural schools would close, namely Ysgol Ffridd y Llyn, Ysgol OM Edwards and Ysgol Bro Tryweryn, as the sites would remain part of the multi-site catchment-area school, it would not impact the numbers of boys and girls on the sites.

This would be the percentage of boys and girls, based on this model:

School	Bechgyn	Merched
Learning Campus – Secondary Pupils	52%	48%
LC– Primary, Bala town site	53%	47%
LC - Frongoch Site (current site of Ysgol Bro Tryweryn)	48%	52%
LC - Cefnddwysarn Site (current site of Ysgol Ffridd y Llyn)	55%	45%
LC - Llanuwchllyn site (current site of Ysgol OM Edwards)	55%	45%

Model 5

There would be no impact on the secondary cohort as there would be no change in the pupils' origin.

There would be some impact on the primary cohort as pupils from Bro Tegid and Beuno Sant schools would be taught on the same site.

Federation of the rural schools would not have any impact on equality as, officially, those schools would remain individual schools.

As regards this model, percentage of boys and girls would be as follows:

School	Boys	Girls
Learning Campus – Secondary Pupils	52%	48%
Learning Campus – Primary Pupils	53%	47%
Ysgol Bro Tryweryn	48%	52%
Ysgol Ffridd y Llyn	55%	45%
Ysgol OM Edwards	55%	45%

Model 6

There would be no impact on the secondary cohort as there would be no change in the pupils' origin.

There would be some impact on the primary cohort as pupils from Bro Tegid and Beuno Sant schools would be taught on the same site. Although the rural schools would close, as the sites would remain part of the multi-site Area School, it would not impact the numbers of boys and girls on the sites.

As regards this model, the percentage of boys and girls would be as follows:

School	Boys	Girls
Learning Campus – Secondary Pupils	52%	48%
Learning Campus – Primary Pupils	53%	47%
Frongoch Site (current site of Ysgol Bro Tryweryn)	48%	52%
Cefnddwysarn Site (current site of Ysgol Ffridd y Llyn)	55%	45%
Llanuwchllyn site (current site of Ysgol OM Edwards)	55%	45%

Model 7

There would be no impact on the secondary cohort as there would be no change in the pupils' origin.

There would be some impact on the primary cohort as pupils from Bro Tegid and Beuno Sant schools would be taught on the same site. Despite the closure of the rural schools, as the sites would remain part of the Multi-site Area School, it would not impact the numbers of boys and girls on the sites.

As regards this model, the percentage of boys and girls would be as follows:

School	Boys	Girls
Learning Campus – Secondary Pupils	52%	48%
Learning Campus – Primary Pupils	53%	47%
Frongoch Site (current Ysgol Bro Tryweryn site)	48%	52%
Cefnddwysarn Site (current Ysgol Ffridd y Llyn site)	55%	45%
Llanuwchllyn site (current Ysgol OM Edwards site)	55%	45%

Disability

As part of 21C Schools capital Investment programme that is jointly funded by the Welsh Government and Gwynedd Council there will be an opportunity to ensure that the Learning Campus building meets requirements and standards of access for the disabled (the DDA).

Under the requirements of the Council's Policy, schools are required to provide an Anti-bullying Policy, and consequently the school will be expected to protect against bullying on the basis of disability, and on any other basis.

The staff at the schools will need to provide the same level of care and be aware of all the pupils needs.

Gwynedd schools have a Transport Code of Practice and an Anti-Bullying Policy provided by Gwynedd Council.

The Welsh Language

The Council's Welsh Education Plan set's the same requirements on every school, and therefore in terms of implementing the policy there will be no changes irrespective of which model is adopted.

Sexual orientation

Not relevant.

Religion or faith

In terms of all the models, careful consideration is called for when choosing a category. We need to be aware that there are implications in terms of the choice of category if Ysgol Beuno Sant is closed. At the moment there is a choice of primary education- either Community or Voluntary Aided (Church in Wales)

Model 1

There would be no impact as the schools would maintain their current structure.

Model 2

Designating a community category for the Learning Campus would eliminate Church primary education in the catchment-area.

Designating a Church category for the Learning Campus would create a broader Church secondary education in the catchment-area. The choice of community primary education will remain in the rural schools.

Therefore, subject to which category is chosen for this model, the present choice for the educational provision will change. This must be taken into account when drawing comparisons between the models.

Model 3

No impact since the choice of community or Church primary education will continue.

Model 4

Designating a community category for the Learning Campus would eliminate Church primary education in the catchment-area.

Designating a Church category for the Learning Campus would eliminate community primary and secondary provision in the catchment-area and create a broader Church secondary education in the catchment-area.

Therefore, subject to which category is chosen for this model, the present choice for the educational provision will change. This must be taken into account when drawing comparisons between the models.

Model 5

Designating a community category for the Learning Campus would eliminate Church primary education in the catchment-area.

Designating a Church category for the Learning Campus would create a broader Church secondary education in the catchment-area.

Therefore, subject to which category is chosen for this model, the present choice for the educational provision will change. This must be taken into account when drawing comparisons between the models.

Model 6

Designating a community category for the Learning Campus would eliminate Church primary education in the catchment-area.

Designating a Church category for the Learning Campus would create a broader Church secondary education in the catchment-area. In addition, the choice of community primary education would remain dependent on the multi-site school's legal status.

Therefore, subject to this model's designated category, the current options within the catchment-area would change. This must be taken into account when drawing comparisons between the models.

Model 7

Designating a community category for the Learning Campus would eliminate Church primary education in the catchment-area.

Designating a Church category for the Learning Campus would create a broader Church secondary education in the catchment-area. It would also eliminate community primary and secondary provision in the catchment-area since it is not possible to federate schools of different categories under the federation regulations of 2014.

Therefore, subject to this model's designated category, the current options within the catchment-area would change. This must be taken into account when drawing comparisons between the models.

Age-group

Not relevant.

Gender re-orientation

Not relevant.

Pregnancy and maternity

Not relevant.

Marriage and civil partnership

Not relevant.

3.2 Does the policy or Service meet these General Obligations?

Equality Act General Obligations	Impact	In what way? What evidence is there?
Removal of illegal discrimination, harassment and persecution	No change	The aim is to give pupils the opportunity to voice their opinions in a way that is suitable and appropriate in view of any factors that affect them. Continue to use the School Council, PSE lessons, anti-bullying policies and other methods to ensure that the school abolished illegal discrimination, harassment and persecution.
Promote equal opportunities	No change	The aim is to give pupils the opportunity to voice their opinions in a way that is suitable and appropriate in view of any factors that affect them. Continue to use the School Council, PSE lessons, anti-bullying policies and other methods to ensure that the school promotes equal opportunities.
Promoting good relationships	No change	<p>Ensure that the school makes use of any help available e.g. promote good behaviour at the school.</p> <p>The aim is to give pupils the opportunity to voice their opinions in a way that is suitable and appropriate in view of any factors that affect them. Continue to use the School Council, PSE lessons, anti-bullying policies and other methods to ensure that the school promotes equal opportunities.</p> <p>Losing a local resource can negatively impact the community image; this needs to be alleviated through strong links between the school and the local communities.</p>

4 Analysing the results

4.1 Is the policy therefore likely to have a significant positive/negative impact on any of the equality characteristics or the General Responsibilities and what is the reason for this?

It is not envisaged that any of the models noted in the above list will have an impact on the substance of any of the equality characteristics mentioned in 3.1 above. If, following the consultation, some are highlighted; we will consider the required course of action.

4.2 What action should be taken?

Select one of the following:

Continue with the policy/service as it is robust	✓
Amend the policy to remove any barriers	
Prevent and remove the policy as the damaging impact is too substantial	
Continue with the policy as the damaging impact can be justified	

4.3 What steps will you take to reduce or mitigate any negative impacts?

No negative effects are envisaged. If any are highlighted following the consultation, we will seek ways to mitigate them, specifically looking at any suggestions offered in the responses.

4.4 If no further action is taken to remove or reduce negative effects, explain why here.

No negative effects are envisaged. If any are highlighted following the consultation, we will seek ways to mitigate them, specifically looking at any suggestions offered in the responses.

5 Monitoring

5.1 What measures will you take to monitor the project's impact and effectiveness (action plan)?

The schools are responsible for operating an equality policy (through their governing bodies) and the authority, through its support and monitoring system – will ensure conformation with the policy. In addition, within the school inspection circle, Estyn will review this matter.

Assessment of the Need for Different
Types of Schools in the Berwyn
Catchment Area

July 2014

Dr. G.R. Humphreys

Contents

Section 1. Background	1
Section 2. Data	1
Question 1: Location of Home.....	1
Question 2: School Attended by Children	2
Question 3: Choice of School	3
Question 4a: Importance of Factors Influencing Choice of School	5
Question 4b: Ranking Items from 4a in Terms of Importance.....	14
Question 5: Additional Comments	22
Section 3. Discussion	23
Quality of Education	24
The Role of Religion in School Selection	25
Closing Comments.....	28
Appendix A: Further Data Tables.....	30
Appendix B: Questionnaire.....	38

Section 1. Background

Gwynedd Council have conducted a survey of parents whose children attend schools in the Ysgol y Berwyn catchment area, including Ysgol Y Berwyn itself, to assess the need for different types of school in the Ysgol Y Berwyn catchment area. The catchment area has five primary schools, including Ysgol Beuno Sant which is a primary school maintained by Cyngor Gwynedd in partnership with the Church in Wales, and Ysgol y Berwyn, a secondary school with has provisions for post-16 education.

The questionnaire was sent to the schools in April, 2014 and returned to Ysgol y Berwyn before being sent to Dr. G.R. Humphreys for analysis. The questionnaire was designed by Cyngor Gwynedd and the Church in Wales. It aims to gauge the opinions of parents regarding importance of a variety of factors concerning their children's education, including religious and spiritual elements, and encourages parents to communicate their views and opinions regarding the matter.

Section 2. Data

In total 160 questionnaires were returned, approximately 23.7% of those dispatched. One respondent indicated that they did not feel they were able to make judgments about the importance of religion to persons other than themselves, and as such had elected not to complete the questionnaire. This respondent was removed from the analysis of Question 3 onwards (they are included in the demographic questions).

Question 1: Location of Home

In the first question, respondents were asked to indicate the location of their home. The largest proportion (36.2%) indicated that they lived in Bala, followed by Llanuwchllyn (17.5%) and Frongoch (5.6%). Each of the other locations indicated made up less than 5% of the sample.

Question 2: School Attended by Children

There were six possible responses to this item (Ysgol Beuno Sant, Ysgol Bro Tegid, Ysgol Bro Tryweryn, Ysgol Ffridd y Llyn, Ysgol O.M. Edwards and Ysgol y Berwyn). The number of respondents per school is shown in Table 1. Ysgol Bro Tegid returned the largest proportion of responses, making up 23.8% of the sample. Parents whose child/children only attended Ysgol Y Berwyn returned 9.7% of the responses, while 18.8% of parents had children in both a local primary school and Ysgol Y Berwyn. The schools which made up the smallest proportion of the sample were Ysgol Beuno Sant and Ysgol Ffridd y Llyn, returning 10% each of the sample. One parent did not indicate which school their child attended.

Table 1. Number of responses per school.

	Number Respondents	%
Ysgol Beuno Sant	16	10.0%
Ysgol Bro Tegid	38	23.8%
Ysgol Bro Tryweryn	25	15.6%
Ysgol Ffridd y Llyn	16	10.0%
Ysgol OM Edwards	33	20.6%
Ysgol y Berwyn (only)	31	19.4%
Ysgol y Berwyn (with another child in primary)	30	18.8%

159 respondents replied to this question. Note percentages do not add to 100% as those who have children in both a primary school and Ysgol y Berwyn are included here for completeness.

Taking into consideration the relative sizes, the school with the largest proportion of respondents was Ysgol Bro Tryweryn, with 25 responses for its 43 pupils (58.1%). The number of responses relative to the number of pupils per school can be seen in Table 2. It should be noted that the survey did not ask how many children each respondent has in each school, and given the possibility of a parent having more than one child in a particular school, the relative size of responses per school could be assumed to be larger than they appear here. Of note also is that the respondents who indicated that they have children in Ysgol y Berwyn, either solely or in conjunction with children in primary schools, is rather low, with only 61 respondents out of a school size of 319 (19.1%) in 2013 (based on data from Cyngor Gwynedd).

Table 2. Number of responses by school.

	Number Respondents	Pupil Numbers in 2013/14	% Responses
Ysgol Beuno Sant	16	53	30.2%
Ysgol Bro Tegid	38	103	36.9%
Ysgol Bro Tryweryn	25	43	58.1%
Ysgol Ffridd y Llyn	16	66	24.2%
Ysgol OM Edwards	33	90	36.7%
Ysgol y Berwyn (only)	31	319	9.7%
Ysgol y Berwyn (with another child in primary)	30	319	9.4%
Ysgol y Berwyn (only or with another child in primary)	61	319	19.1%
Responses (excluding last 2 rows)	159	674	23.6%

159 respondents answered this question. Note that those parents who indicated that they had children in both a primary school and Ysgol Y Berwyn do not contribute to the total number of responses. They are included in the table for the sake of completeness.

Question 3: Choice of School

Respondents were asked to indicate which of four views best reflected their own when it came to choosing a school for their children. The four views were as follows:

- It is important to me that my child attends a school maintained by Cyngor Gwynedd only
- It is important to me that my child attends a school maintained by Cyngor Gwynedd in partnership with the Church in Wales and with the support of other Christian denominations
- It is important that schools maintained by Cyngor Gwynedd in partnership with the Church in Wales and with the support of other Christian denominations are available in my area to provide a choice for parents
- The only thing that matters to me is that my child has a good education

Over three quarters of respondents (76.9%) indicated that the only thing that mattered to them was the education of their children (see Table 3). This was followed by 16% of respondents who felt that their children should attend a school maintained by Cyngor

Gwynedd only. While 9 respondents (5.8%) indicated that they felt schools maintained in partnership with the Church in Wales was important to provide choice to parents, only 2 indicated that it was important that their child actually attended a school maintained in partnership with the Church in Wales (only one of these had a child actually attending Ysgol Beuno Sant, the other had a child attending Ysgol Bro Tryweryn).

Table 3. Number of responses per statement when asked which best reflects their views when choosing a school.

	No	%
Maintained by Cyngor Gwynedd Only	25	16.0%
Child attends school maintained in cooperation with Church in Wales	2	1.3%
Schools maintained in cooperation with Church in Wales for parental choice	9	5.8%
Only thing that matters in quality of education	120	76.9%
Responses	156	

Figure 1. Percentage of responses per statement when asked which best reflects their views when choosing a school.

Space was provided in Question 3 for parents to add other comments in a freeform manner, and 14 parents (8.8%) took advantage of this opportunity. These responses were

varied, from class sizes being kept small, education through the medium of Welsh, to distance to the nearest school. However, a number of parents felt that the options available did not adequately represent the factors present in choosing a school, or had very strong opinions about the nature of the question. One parent indicated that a host of factors, such as the school's close relationship with the Church, its ethos and provisions appealed to their children and was instrumental in them choosing Beuno Sant. Another, whose child does not attend Beuno Sant, felt strongly that children who did should have some commitment to the Church, which they did not feel was evident in Bala. Two respondents complained that there was no option but to choose Option 4 (The only thing that is important to me is that my child has a good education), and that there should be no suggestion that parents must choose between the religious provisions or quality of education. Similar responses to Question 5 will be discussed later.

Question 4a: Importance of Factors Influencing Choice of School

Respondents were asked to indicate the importance on a four point scale ("Very Important", "Important", "Not Important", "Not Important at All") each of seven factors that might influence their current or future choice of school. The seven items were:

- The quality of education
- The formal expectation that Christian values are integral to the life of the school
- The school supports the children's spiritual and moral development
- Travelling distance to the school
- A good relationship between parents and teachers
- School buildings and resources that are of a high standard
- Additional Provisions (e.g. breakfast clubs, after school clubs)

Some respondents failed to make a choice for certain items (an average of 3 per item), and these have been removed from the analysis.

The Quality of Education

For all respondents the *Quality of Education* was at least "Important" when it came to choosing schools, with 95.6% indicating that it is "Very Important", and 4.4% rating it as "Important". No parents indicated that it was either "Not Important" or "Not Important at All". This item had the largest number of "Very Important" responses across all seven items.

Table 4. Ratings of the Importance of the Quality of Education

	Very Important	Important	Not Important	Not Important at All	Total
Number	151	7	0	0	158
%	95.6%	4.4%	0.0%	0.0%	100.0%

Figure 2. Percentage of the Importance of the Quality of Education

The Formal Expectation that Christian Values are Integral to the Life of the School

This item returned both the lowest number of “Very Important” and the largest number of “Not Important at All” across all items, with 10.4% and 11% of total responses respectively. Over half (53.9%) thought that Christian values were “Very Important” or “Important” in choosing schools, with 46.1% being of the opinion that this was “Not Important” or “Not Important at All”.

Table 5. Ratings of the Importance of Christian Values in Choosing Schools

	Very Important	Important	Not Important	Not Important at All	Total
Number	16	67	54	17	154
%	10.4%	43.5%	35.1%	11.0%	100.0%
	Very Important or Important		Not Important or Not Important at All		
Number	83		71		
%	53.9%		46.1%		

Figure 3. Percentage of the Importance of Christian Values in Choosing School

The majority of respondents indicated that *Christian Values* were either “Important” or “Not Important”, with 43.5% indicating it was “Important”, and 35.1% indicating it was “Not Important”. By splitting responses between Positive (both “Very Important” and “Important”) and Negative (both “Not Important” and “Not Important at All”) responses to the item, we see that slightly more respondents replied Positively to the item, than those who replied Negatively (53.9% Positive versus 46.1% Negative responses).

Table 6. Ratings of the Importance of Christian Values in the School by Individual Schools, and also Split between Positive (Very Important or Important) and Negative (Not Important or Not Important at All) Responses

	Very Important		Important		Not Important		Not Important at All	
Ysgol Beuno Sant	2	12.5%	5	31.3%	8	50%	1	6.3%
Ysgol Bro Tegid			15	40.5%	16	43.2%	6	16.2%
Ysgol Bro Tryweryn	3	13.6%	12	54.6%	7	31.8%		
Ysgol Ffridd y Llyn	6	40.0%	5	33.3%	2	13.3%	2	13.3%
Ysgol OM Edwards	3	9.4%	13	40.6%	12	37.5%	4	12.5%
Ysgol y Berwyn	2	6.5%	16	51.6%	9	29.0%	4	12.9%
No Response			1	100.0%				
Total	16	10.4%	67	43.5%	54	35.1%	17	11.0%
	Very Important or Important				Not Important or Not Important at All			
	83 53.9%				71 46.1%			

The School Supports the Children's Spiritual and Moral Development.

In terms of schools *Supporting Spiritual and Moral Development*, 48.4% of respondents indicated that this was "Important" when it came to choosing a school, with 36.8% indicating that it was "Very Important" (see Table 7). In terms of negative responses 12.3% indicated that the item was "Not Important" and only 2.6% (4 people) indicated that it was "Not Important at All". By comparing Positive ("Very Important" and "Important") and Negative ("Not Important", "Not Important at All") we see that 85.2% of people responded Positively versus 14.8% Negatively.

Table 7. Ratings of the Importance of Spiritual and Moral Development

	Very Important	Important	Not Important	Not Important at All	Total
Number	57	75	19	4	155
%	36.8%	48.4%	12.3%	2.6%	100.0%

Figure 4. Percentage of Ratings for the Importance of Spiritual and Moral Development

Travel Distance to School.

Over half (55.1%) of parents indicated that the *Travel Distance to the School* was “Important” when it came to choosing a school, with nearly a third (30.1%) indicating that it was “Very Important”. In total 14.7% of respondents indicated that distance to travel was either “Not Important” or “Not Important at All”.

Table 8. Ratings of the Importance of Travel Distance to School

	Very Important	Important	Not Important	Not Important at All	Total
Number	47	86	18	5	156
%	30.1%	55.1%	11.5%	3.2%	100.0%

Figure 5. Percentage of Ratings for the Importance of Travel Distance to School

A Good Relationship between Parents and Teachers

The majority of respondents (81%) indicated that it was “Very Important” that there was a *Good Relationship between Parents and Teachers*, with 18.4% indicating that it was “Important”. As such, 99.4% of parents responded Positively (“Very Important” or “Important”) to this item, making it second only to the quality of education in terms of positive items in this list. Only one person indicated that a good relationship was “Not Important”.

Table 9. Ratings of the Importance of Good Relationship between Parents and Teachers

	Very Important	Important	Not Important	Not Important at All	Total
Number	128	29	1	0	158
%	81.0%	18.4%	0.6%	0.0%	100.0%

Figure 6. Percentage of Ratings for the Importance of Good Relationship between Parents and Teachers

School Buildings and Resources that are of a High Standard

Similar to the previous item, the vast majority (98.7%) of respondents indicated that *Buildings and Resources of a High Standard* were either “Very Important” (61.1%) or “Important” (37.6%). Two respondents (1.3%) indicated that these were “Not Important” and no respondents indicated that they were “Not Important at All”.

Table 10. Ratings of the Importance that Buildings and Resources are of a High Standard

	Very Important	Important	Not Important	Not Important at All	Total
Number	96	59	2	0	157
%	61.1%	37.6%	1.3%	0.0%	100.0%

Figure 7. Percentage of Ratings for the Importance that Buildings and Resources are of a High Standard

Additional Provisions (e.g. Breakfast Clubs, After-School Clubs)

In terms of additional provisions, 43.6% of respondents felt that *Additional Provisions* were “Important”, and 25% “Very Important”, meaning over two thirds of parents responded Positively to this item. However 30.8% of respondents felt that these were “Not Important” and 1 parent felt that they were “Not Important at All”.

Table 11. Ratings of the Importance of Additional Provisions (e.g. Breakfast Clubs, After-School Clubs)

	Very Important	Important	Not Important	Not Important at All	Total
Number	39	68	48	1	156
%	25.0%	43.6%	30.8%	0.6%	100.0%

Figure 8. Percentage of Ratings for the Importance of Additional Provisions (e.g. Breakfast Clubs, After-School Clubs)

Summary of Question 4a

The question identified elements that were obviously important to parents when choosing a school. The most consistently rated as important was the *Quality of Education*, to which no parent responded that this was either “Not Important” or “Not Important at All”. While a majority of parents felt it was important that the school should support *Spiritual and Moral Development*, the lack of a significant difference between respondents indicating that it was important that the school had *Christian Values* and those who felt that it was not important, suggests that this *Spiritual and Moral Development* may not necessarily be in a traditional or formal Christian setting. Environmental elements such as school buildings and good relationships with teachers were also rated as important factors when it came to choosing schools.

Question 4b: Ranking Items from 4a in Terms of Importance.

Participants were asked to rank, from 1 to 7, with 1 being the most important, the importance of each of the seven elements seen in question 4a:

- The quality of education
- The formal expectation that Christian values are integral to the life of the school
- The school supports the children's spiritual and moral development
- Travelling distance to the school
- A good relationship between parents and teachers
- School buildings and resources that are of a high standard
- Additional Provisions (e.g. breakfast clubs, after school clubs)

A number of respondents appear to have misinterpreted this question, with 69 respondents (43.4%) not completing the question as it was designed. As such the following analysis consists of the responses of 90 participants.

The Quality of Education

Similarly to the item in Question 4a, the *Quality of Education* was rated as the most important element to choosing a school by parents with 93.3% ranking it number 1, 3.3% rank 2, while its lowest rank was 5th.

Table 12. Rankings of the Importance of the Quality of Education

	1st	2nd	3 rd	4th	5th	6th	7th	Total
Number	84	3	1	1	1	0	0	90
%	93.3%	3.3%	1.1%	1.1%	1.1%	0.0%	0.0%	100.0%

Figure 9. Percentage of Rankings for the Importance of the Quality of Education

The Formal Expectation that Christian Values are Integral to the Life of the School

The majority of ranks assigned to this item (84.5%) were 5 or lower, with 21.1% ranking it 6th and nearly half (46.7%) ranking it 7th out of 7. Comparison with Question 4a shows that of the parents who indicated that *Christian Values* were “Very Important” or “Important”, only 17% ranked this item 1st or 2nd, with the largest proportion (28.3%) ranking it 5th, and 15% 7th. Of those who replied that *Christian Values* were “Not Important” or “Not Important at All”, 81% ranked this item 7th.

Table 13. Rankings of the Importance that Christian Values are Integral to the Life of the School

	1st	2nd	3rd	4th	5th	6th	7th	Total
Number	2	6	0	6	15	19	42	90
%	2.2%	6.7%	0.0%	6.7%	16.7%	21.1%	46.7%	100.0%

Figure 10. Percentage of Rankings for the Importance that Christian Values are Integral to the Life of the School

The School Supports the Children’s Spiritual and Moral Development.

Compared to the previous item, the distribution of ranking of Spiritual and Moral Development was more even, with the largest proportion of respondents (23.3%) ranking it 3rd. While 41.1% of respondents ranked the item as either 1st, 2nd or 3rd, 37.7% of respondents ranked spiritual and moral development as 5th, 6th or 7th in terms of importance.

Table 14. Rankings of the Importance that the School Supports Spiritual and Moral Development

	1st	2nd	3rd	4th	5th	6th	7th	Total
Number	2	14	21	19	13	19	2	90
%	2.2%	15.6%	23.3%	21.1%	14.4%	21.1%	2.2%	100.0%

Figure 11. Percentage of Rankings for the Importance that the School Supports Spiritual and Moral Development

Distance Travelled to School.

Distance to School did not rank particularly highly in the list of factors which affected the respondent's choice of school, with 15.6% of respondents ranking it 2nd or 3rd, and no one ranking it 1st. The largest proportion of respondents (32.2%) ranked it 5th, with nearly three quarters (73.3%) ranking it 4th, 5th or 6th.

Table 15. Rankings of the Importance of Travelling Distance to School

	1st	2nd	3rd	4th	5th	6th	7th	Total
Number	0	7	7	19	29	18	10	90
%	0.0%	7.8%	7.8%	21.1%	32.2%	20.0%	11.1%	100.0%

Figure 12. Percentage of Rankings for the Importance of Travelling Distance to School

A Good Relationship between Parents and Teachers

This item was judged to be an important factor in the choice of school for parents responding to Question 4a, and a similar pattern is evident here, with 80% of respondents ranking the item 1st, 2nd or 3rd. However only one respondent ranked the item 1st, with the largest proportion (45.6%) ranking it 2nd.

Table 16. Rankings of the Importance of a Good Relationship between Parents and Teachers

	1st	2nd	3rd	4th	5th	6th	7th	Total
No	1	41	30	13	4	1	0	90
%	1.1%	45.6%	33.3%	14.4%	4.4%	1.1%	0.0%	100.0%

Figure 13. Percent of Rankings for the Importance of a Good Relationship between Parents and Teachers

School Buildings and Resources that are of a High Standard

The distribution of these rankings are centred around rank 2 – 4, with over three quarters of respondents (76.7%) ranking the item 2nd, 3rd or 4th. Only one respondent ranked *School Buildings and Resources* as the most important element while 3.3% of respondents ranked it as the least important.

Table 17. Rankings of the Importance that Buildings and Resources are of a High Standard

	1st	2nd	3rd	4th	5th	6th	7th	Total
No	1	19	26	24	10	7	3	90
%	1.1%	21.1%	28.9%	26.7%	11.1%	7.8%	3.3%	100.0%

Figure 14. Percentage of Rankings for the Importance that Buildings and Resources are of a High Standard

Additional Provisions (e.g. Breakfast Clubs, After-School Clubs)

In Question 4a *Additional Provisions* were rated as either “Very Important” or “Important” by over two thirds (68.6%) of respondents. However, in terms of ranking additional provisions appear to be ranked as less important than the other items in this list. Not one respondent ranked it either 1st or 2nd in terms of importance, with 5.6% ranking it 3rd, and 85.6% ranking it 5th or lower. The largest proportion of parents (36.7%) ranked it 7th out of 7.

Table 18. Rankings of the Importance of Additional Provisions (e.g. Breakfast Clubs, After School Clubs)

	1st	2nd	3rd	4th	5th	6th	7th	Total
No	0	0	5	8	18	26	33	90
%	0.0%	0.0%	5.6%	8.9%	20.0%	28.9%	36.7%	100.0%

Figure 15. Percentage of Rankings for the Importance of Additional Provisions (e.g. Breakfast Clubs, After School Clubs)

Summary of Question

Question 4b confirms the findings of Question 4a which suggested that *Quality of Education* was the most important factor for choosing a school for the respondents. While 95.6% and 4.4% rated *Quality of Education* as either “Very Important” or “Important” respectively in Question 4a, in this question 93.3% of respondents ranked it 1st across the seven items in the list. The *Expectation of Christian Values being Integral to Life at the School* was split fairly evenly between those who felt it was important and those who felt it was not in Question 4a, but in Question 4b tended to be ranked 4th or lower in terms of importance. Further, while in Question 4a *Additional Provisions* such as breakfast clubs were generally ranked as important, in Question 4b they tended to be ranked low in order of importance, with the largest proportion of respondents ranking them 7th.

Each item was assigned a score by multiplying the number of respondents who had ranked the item 1st, 2nd 3rd etc. by the rank’s value. As such, had everyone ranked the item 1st it would have a score of 90 (1 x 90 = 90), had everyone ranked it 7th it would have a score of 630 (90 x 7 = 630), and if the responses were split between 30 respondents ranking the

item 3rd, 50 respondents ranking it 4th and 10 participants ranking it 5th, it would have a score of 280 (3 x 30 = 90; 4 x 50 = 200; 5 x 10 = 50 therefore 30 + 200 + 50 = 280) . Items were then arranged in order of score, with a larger score indicating the item was ranked lower on the scale. As would be expected based on previous analysis, *Quality of Education* was ranked first based on score, with an average rank of 1.1. This was followed by the *Relationship between Parents and Teachers*, and *having Buildings and Resources of High Standard*. *Spiritual and Moral Development* was on average more than one rank above *Christian Values*. *Additional Provisions* attained the highest score, only very slightly above *Christian Values*, and both were on average ranked 5.8th in importance.

Table 19. Question 4b Items Arranged by Rank Score

	Score	Average Rank
Quality of Education	102	1.1
Relationship between Parents and Teachers	251	2.8
Buildings and Resources of High Standard	326	3.6
Spiritual and Moral Development	362	4.0
Travel Distance	434	4.8
Christian Values	521	5.8
Additional Provisions	524	5.8

Question 5: Additional Comments

Of 159 respondents, 24 elected to insert additional comments in this section. They were sorted into one of three classes, and are discussed below.

Religion and Education

Of the 24 responses to Question 5, half concerned the relationship between religion and education, whilst the rest concerned aspects of education not related to religion, and are discussed below. One respondent felt that their school (Ysgol Ffridd y Llyn) was excellent, but was concerned that “the strong tradition of Christian education in this country is being gradually eroded”. Two felt that parents should have the right to send their children to schools that provide religiously integrated education, irrespective of their religion. One parent was very concerned that pupils who attend Ysgol Beuno Sant were not adequately involved with the Church and did not regularly attend. Others indicated that they were in favour of Church run schools, and felt that the questionnaire did not reflect the strong ties between

Church and school. They felt strongly that the questionnaire was forcing them to choose between religion and quality of education.

Others were of the opposite view. One indicated that they were Christians, but did not feel the Church had a role to play in education in Wales, which they felt was reflected in the small numbers attending Beuno Sant. Others felt that factors such as Religious Education in the curriculum, and the ability to receive spiritual and religious instruction in church, meant that there was no need for further integration of Church and education.

Quality of Education

Many respondents indicated either satisfaction with the current standard of education, or suggested ways to improve. Some indicated that it was important that education was provided through the medium of Welsh, and one believed that it was important that this be a rural education. Some believed that small class sizes were important, while others felt that classes should consistently have the same teachers and stressed the value of good teaching staff. One stressed the importance of a sixth form at Ysgol y Berwyn.

Community

Some respondents also indicated that it was important to Bala as a town to retain its secondary school, but that it should also open as an adult learning centre for personal development within the community. One suggested that it would be useful if schools could take children for half days before they started full time, which would be beneficial to working parents.

Section 3. Discussion

This questionnaire aimed to gather the opinions of parents in terms of the various elements which lead them to choose schools for their children, and assess the need for educational establishment run by Cyngor Gwynedd in cooperation with the Church in Wales.

One questionnaire was given to each child in each school to take home, and of the approximately 674 (based on Cyngor Gwynedd figures for 2013) questionnaires which would have been sent out, 160 were returned (23.7%). Response rates to questionnaires can tend to be low, but given that parents may have more than one child in each school (or in the case of 31 responses at least one in a primary school and in Ysgol y Berwyn), we can make a fairly solid assumption that the 160 respondents are the parents of more than 160 children. The number of responses from Ysgol y Berwyn only (without children in a primary) was however surprisingly low (9.4%). The reasons for this are unclear, but may represent reluctance by parents those children attend secondary school to give opinions on a matter which they felt only affects local primaries. When taking into consideration the number of respondents whose children attend both a primary and Ysgol y Berwyn, the number of parents whose children attend Ysgol y Berwyn rises to 61, or 19.1% of the approximate 319 questionnaires sent out.

In terms of response language, 59.4% completed the questionnaire in Welsh, 40.6% in English. While this is not indicative of language use in households, these figures closely resemble the 2011 Census which suggested that 56% of people in Gwynedd can speak, read and write in Welsh. As such, despite the relatively small size of the sample, one may infer that the sample mirrors the makeup of the population in terms of language use, is broadly representative of this population and reflects the opinions of the parents whose children attend the local primary schools. However, given the disparity in the number of respondents with children in primary rather than secondary schools, any meaningful comparison between primary and secondary is likely to be superfluous.

Quality of Education

Across all questions respondents tended to indicate that the most important influence on their choice of school is the quality of education. To Question 3, where respondents were asked which of four views best reflected their own when it came to choosing a school, 76.9% of respondents indicated that *"The only thing that matters to me is that my child has a good education"*, with a number of parents making comments indicating this, such as "Our child's education is the most important thing to us as a family".

A small number of participants felt that question 3 was forcing them to make a choice between Christian schooling and high quality education, arguing that no-one would choose a religious school that provides a poor education. However in Question 4a, participants were asked to rate on a four-point scale the importance of the quality of education when choosing a school, and 95.6% of respondents indicated that it was “Very Important”, with 4.4% responding that it was “Important”. No one responded “Not Important” or “Not Important at All”. When they were asked in Question 4b to rank seven items, with 1 as the most important, 93.3% ranked the item 1st out of the 7. Its lowest rank was 5th out of 7. When ranks were assigned scores (see Table 19) the *Quality of Education* was ranked first, with an average rank of 1.1, over one whole rank above the next ranked item. Clearly based on this data, the *Quality of Education* received was the most important factor for almost all respondents.

If the *Quality of Education* is generally agreed to be the most important factor in the choice of school, the factors that enable this are also ranked highly. In terms of average ranks (see Table 19) the second highest ranked item (average 2.8) was a *Good Relationship between Parents and Teachers*, with *School Buildings and Resources of High Quality* ranked third (average 3.6). However, *Additional Provisions*, such as breakfast clubs, was ranked lowest, with an average rank of 5.8. Seemingly parents rank highly elements which contribute to a high quality education, but do not seem to feel that extracurricular clubs add much value to the educational experience.

The Role of Religion in School Selection

Respondents were asked in Question 3 to indicate which statement best conveyed their views about choosing a school for their child. Parents could respond that they wished to send their child to a school maintained by Cyngor Gwynedd only, that they wished to send their child to a school run in cooperation with the Church in Wales, that maintaining schools in cooperation with the Church was important to provide a choice for parents (not necessarily themselves), or that the only concern was the quality of education.

Of the respondents who completed the question, 16% indicated that they wished their child to attend a school run by Cyngor Gwynedd only, suggesting an indifference

towards attending a school with a religious element. One of these respondents wrote that they were concerned about the role of the Church in the decision making process of the provision of education. The number of these parents was larger than the number of those who replied that it was important their children attend a school run in cooperation with the Church, or that parents had a choice to send their children to these schools, 7.1% in total. However, the majority of respondents (76.9%) indicated that the only thing which was important to them was the quality of education received.

Taken on its own this does not necessarily suggest that there is a lack of demand for schools run in cooperation with the Church, only that 16% of the sample was apparently indifferent to the idea, or did not explicitly want their children to attend one. The 2011 census indicates that 59.5% of people in Gwynedd and 64.8% in the Bala region identify themselves as Christian (denominational data is not available), and Question 4a broadly mirrors this. When asked to rate on a four point scale the importance of the *Formal Expectation that Christian Values were Integral to School Life*, the responses were almost evenly split, with slightly more responding that it was either “Very Important” or “Important” (53.9%) than that it was either “Not Important” or “Not Important at All” (46.1%). Looking at those who responded that they wished that their children attend a school run by Cyngor Gwynedd only, 39.1% indicated that *Christian Values* were “Important”, while only 3 of them (12%) indicated that it was “Not Important at All”.

Those who indicated that the only thing that mattered was the *Quality of Education* were split almost evenly between those who indicated that *Christian Values* were “Very Important” or “Important”, and those who felt they were “Not Important” or “Not Important at All” (52.1% versus 47.9% respectively). As such it appears that many parents wished that some degree of *Christian Values* were present in their child’s school, even if the school itself was not formally run in cooperation with the Church.

In Question 4b parents were asked to rank in order of importance 7 factors that might influence their decision when choosing a school. Only two people of those who correctly responded to the questionnaire indicated that the *Formal Expectation of Christian Values* was ranked 1st in their list. Indeed, 84.5% ranked this item below the midpoint of 4 (5th, 6th or 7th). Of those who rated Christian Values as “Very Important” in Question 4a (and

successfully completed 4b), 3 (50%) rated the item as either 5th or 6th out of 7. Of those who rated *Christian Values* as “Very Important” or “Important” in question 4a and successfully completed 4b, 69.6% ranked the item 5th or lower, with 15.2% ranking it 7th. Of those who rated *Christian Values* as “Not Important” or “Not Important at All” and completed 4b, all ranked the item 5th or lower, with 81% ranking it 7th.

Evidently around half of respondents believed that *Christian Values* are at least “Important”, however it appears that while they are valued, they are not considered to be as important to their children’s education as a *Good Relationship with Teachers*, or *Buildings and Resources of a High Standard*. It is therefore interesting to compare the performance of the *Christian Values* item with the next item in the list “*The school supports the children’s spiritual and moral development*“. *Spiritual and Moral Development* was rated consistently higher across all responses than *Christian Values*; with 85.2% indicating *Spiritual and Moral Development* was either “Very Important” or “Important” (compared to 53.9% for *Christian Values*). This item was rated highly by people who had indicated that *Christian Values* were not important to their choice of school, as of those who had responded “Not Important” or “Not at All Important” to the item on *Christian Values*, 71.4% of them indicated that *Spiritual and Moral Development* was either “Important” or “Very Important” (54.3% versus 17.1% respectively).

In comparison with the *Christian Values* data, the ranked importance of the *Spiritual and Moral Development* item was more evenly distributed (see Figure 16). Respondents tended to rank the item as 5th or lower less often than the *Christian Values* item (37.7% of *Spiritual and Moral Development* responses ranked 5th or lower, compared to 84.5% for *Christian Values*), and 41.1% ranked it 1st, 2nd or 3rd (2.2%, 15.6% and 23.3% respectively).

Figure 16. Comparison of Christian Values and Spiritual Moral Development across all Rankings

By comparing the ranked scores in Table 16, we see that Spiritual and Moral Development had an average rank of 4.0, while Christian Values was nearly two ranks below it, with an average rank of 5.8. Again, it appears that while slightly over half of parents indicate that Christian Values are important to them, it ranks below Spiritual and Moral Development, which itself is less important than the quality of education, and the resources that enable it.

Closing Comments

The questionnaire delivered to parents of the Berwyn catchment area identifies a number of important points relevant the educational needs of pupils and parents, as well as the future provision of education in the area. Three main points arose from the analysis.

1. The vast majority of parents believe that the quality of education received by their children is the most important factor in their choice of school. It was rated overwhelmingly high and ranked as the number one most important factor by nearly all responding parents. Parents appear to believe that a good relationship with teachers and high quality school facilities are instrumental to the provision of

excellent education, given their high ratings and average rankings as second and third in importance after quality of education.

2. Parents believe that factors such as the distance to the school, and additional provisions are important when choosing a school. However, when they are examined in terms of importance relative to other factors, they are less important than factors such as the quality of school facilities, and spiritual and moral development at the school.
3. Many parents also believe that the spiritual and moral development of their children is an important factor in the choice of school. This tends to be ranked higher in importance than whether Christian values are specifically integrated into their child's education, even amongst parents who do not feel that the integration of specifically Christian values are important to them. Despite this, slightly over half (53.9%) of parents felt that it was either important or very important that some form of Christian values should be integrated into their child's education, and are perhaps not opposed to the concept of education within a Church in Wales school.
4. Given that over three quarters (76.9%) of parents indicated that the only thing that mattered to them when choosing a school was the quality of education, it seems to be fair to assume that the majority of parents in the Berwyn catchment area are not necessarily concerned by whether a school is maintained by Cyngor Gwynedd or the Church in Wales, as long as that school provides the best education possible. To this majority of parents, educational quality is the clear priority, irrespective of the provider.

Appendix A: Further Data Tables

The following appendix provides a breakdown of ratings and ranks to each item in Questions 3, 4a and 4b split by schools. All totals are total number of responses per school. Each identical item from Questions 4a and 4b are displayed on the same page for comparison of rating and ranking. Note that the one respondent who did not include the name of a school is excluded from these tables.

Table 20: Question 3, Which Statement Best Conveys Views When Choosing School, Split by School

	Child Attends School Maintained by Cyngor Gwynedd Only		Child Attends School run in Partnership with Church		School Run in Partnership with Church to give Choice to Parents		Only thing that Matters is Good Education		Total
Ysgol Beuno Sant			1	6.7%	3	20%	11	73.3%	15
Ysgol Bro Tegid	14	36.8%					24	63.2%	38
Ysgol Bro Tryweryn	1	4.2%	1	4.2%			22	91.7%	24
Ysgol Ffridd y Llyn	1	6.3%			3	18.8%	12	75.0%	16
Ysgol OM Edwards	6	18.8%			1	3.1%	25	78.1%	32
Ysgol y Berwyn	3	9.8%			2	6.5%	26	83.9%	31

Question 4a and 4b: The Quality of Education

Table 21: Question 4a, Ratings of the Quality of Education, Split by Schools

	Very Important		Important		Not Important	Not Important at All	Total
Ysgol Beuno Sant	14	87.5%	2	12.5%			16
Ysgol Bro Tegid	36	94.7%	2	5.3%			38
Ysgol Bro Tryweryn	25	100.0%		0.0%			25
Ysgol Ffridd y Llyn	15	100.0%		0.0%			15
Ysgol OM Edwards	31	96.9%	1	3.1%			32
Ysgol y Berwyn	29	93.5%	2	6.5%			31

Table 22: Question 4b, Rankings of the Quality of Education, Split by Schools

	1st	2nd	3rd	4th	5th	6th	7th	Total
Ysgol Beuno Sant	8	88.8%			1	11.1%		9
Ysgol Bro Tegid	18	100.0%						18
Ysgol Bro Tryweryn	14	93.3%		1	6.7%			15
Ysgol Ffridd y Llyn	7	87.5%	1	12.5%				8
Ysgol OM Edwards	21	91.3%	1	4.3%	1	4.3%		23
Ysgol y Berwyn	16	94.1%	1	5.9%				17

Question 4a and 4b: The Formal Expectation that Christian Values are Integral to the Life of the School

Table 23: Question 4a, Ratings of the Formal Expectation that Christian Values are Integral to the Life of the School

	Very Important		Important		Not Important		Not Important at All		Total
Ysgol Beuno Sant	2	12.5%	5	31.3%	8	50.0%	1	6.3%	16
Ysgol Bro Tegid			15	40.5%	16	43.2%	6	16.2%	37
Ysgol Bro Tryweryn	3	13.6%	12	54.5%	7	31.8%			22
Ysgol Ffridd y Llyn	6	40.0%	5	33.3%	2	13.3%	2	13.3%	15
Ysgol OM Edwards	3	9.4%	13	40.6%	12	37.5%	4	12.5%	32
Ysgol y Berwyn	2	6.5%	17	54.8%	9	29.0%	4	12.9%	31

Table 24: Question 4b, Rankings of the Formal Expectation that Christian Values are Integral to the Life of the School

	1st		2nd		3rd		4th		5 th		6th		7th		Total
Ysgol Beuno Sant	1	11.1%	2	22.2%					1	11.1%			5	55.5%	9
Ysgol Bro Tegid							3	16.7%			5	27.8%	10	55.6%	18
Ysgol Bro Tryweryn							2	13.3%	3	20.0%	4	26.7%	6	40.0%	15
Ysgol Ffridd y Llyn			1	12.5%			1	12.5%			1	12.5%	5	62.5%	8
Ysgol OM Edwards	1	4.3%	1	4.3%					7	30.4%	5	21.7%	9	39.1%	23
Ysgol y Berwyn			2	11.8%					4	23.5%	4	23.5%	7	41.2%	17

Question 4a and 4b: The School Supports the Children's Spiritual and Moral Development

Table 25: Question 4a, Ratings of the School Supports the Children's Spiritual and Moral Development

	Very Important		Important		Not Important		Not Important at All		Total
Ysgol Beuno Sant	4	25%	10	62.5%	2	12.5%			16
Ysgol Bro Tegid	14	36.8%	16	42.1%	4	10.5%	4	10.5%	38
Ysgol Bro Tryweryn	9	40.9%	10	45.5%	3	13.6%			22
Ysgol Ffridd y Llyn	9	56.3%	5	31.3%	2	12.5%			16
Ysgol OM Edwards	11	34.4%	16	50.0%	5	15.6%			32
Ysgol y Berwyn	10	33.3%	17	56.7%	3	10%			30

Table 26: Question 4b, Rankings of the School Supports the Children's Spiritual and Moral Development

	1st		2nd		3rd		4th		5th		6th		7th		Total
Ysgol Beuno Sant			1	11.1%			2	25.0%	3	25.0%	3	37.5%			9
Ysgol Bro Tegid			3	16.7%	4	22.2%	4	22.2%	4	22.2%	3	16.7%			18
Ysgol Bro Tryweryn			2	13.3%	3	20.0%	1	6.7%	1	6.7%	7	46.7%	1	6.7%	15
Ysgol Ffridd y Llyn	1	12.5%	2	25.0%			3	37.5%			2	25.0%			8
Ysgol OM Edwards	1	4.3%	2	8.7%	7	30.4%	5	21.7%	4	17.4%	4	17.4%			23
Ysgol y Berwyn			4	23.5%	7	41.2%	4	23.5%	1	5.9%			1	5.9%	17

Question 4a and 4b: A Good Relationship Between Parents and Teachers

Table 27: Question 4a, Ratings of Travelling Distance to the School

	Very Important		Important		Not Important		Not Important at All		Total
Ysgol Beuno Sant	3	18.8%	13	81.3%					16
Ysgol Bro Tegid	13	34.2%	18	47.4%	5	13.2%	2	5.3%	38
Ysgol Bro Tryweryn	11	50.0%	9	40.9%	1	4.5%	1	4.5%	22
Ysgol Ffridd y Llyn	4	25.0%	11	68.8%	1	6.3%			16
Ysgol OM Edwards	10	31.3%	15	46.9%	6	18.8%	1	3.1%	32
Ysgol y Berwyn	6	19.4%	20	64.5%	4	12.9%	1	3.2%	31

Table 28: Question 4b, Rankings of Travelling Distance to the School

	1st		2nd		3rd		4th		5th		6th		7th		Total				
Ysgol Beuno Sant		1	11.1%		1	11.1%		2	22.2%		2	22.2%		2	22.2%	1	11.1%	9	
Ysgol Bro Tegid					2	11.1%		2	11.1%		7	38.9%		5	27.8%		2	11.1%	18
Ysgol Bro Tryweryn		4	26.7%					4	26.7%		7	46.7%							15
Ysgol Ffridd y Llyn					1	12.5%		1	12.5%		2	25.0%		3	37.5%		1	12.5%	8
Ysgol OM Edwards		2	8.7%		1	4.3%		7	30.4%		5	21.7%		5	21.7%		3	13.0%	23
Ysgol y Berwyn					2	11.8%		3	17.6%		6	35.3%		3	17.6%		3	17.6%	17

Question 4a and 4b: A Good Relationship between Parents and Teachers

Table 29: Question 4a, Ratings of a Good Relationship between Parents and Teachers

	Very Important		Important		Not Important		Not Important at All	Total
Ysgol Beuno Sant	12	75.0%	4	25.0%				16
Ysgol Bro Tegid	35	92.1%	3	7.9%				38
Ysgol Bro Tryweryn	22	91.7%	2	8.3%				24
Ysgol Ffridd y Llyn	13	81.3%	3	18.8%				16
Ysgol OM Edwards	24	75.0%	7	21.9%	1	3.1%		32
Ysgol y Berwyn	21	67.7%	10	32.3%				31

Table 30: Question 4b, Rankings of a Good Relationship between Parents and Teachers

	1st		2nd		3rd		4th		5th		6th		7th		Total
Ysgol Beuno Sant			3	33.3%	3	33.3%	2	22.2%			1	11.1%			9
Ysgol Bro Tegid			11	61.1%	7	38.9%									18
Ysgol Bro Tryweryn			8	53.3%	6	40.0%	1	6.7%							15
Ysgol Ffridd y Llyn			1	12.5%	3	37.5%	2	25.0%	2	25.0%					8
Ysgol OM Edwards			12	52.2%	6	26.1%	3	13.0%	2	8.7%					23
Ysgol y Berwyn	1	5.9%	6	35.3%	5	29.4%	5	29.4%							17

Question 4a and 4b: School Buildings and Resources are of a High Standard

Table 31: Question 4a, Ratings of School Buildings and Resources are of a High Standard

	Very Important		Important		Not Important		Not Important at All	Total
Ysgol Beuno Sant	7	43.8%	9	56.3%				16
Ysgol Bro Tegid	27	71.1%	11	28.9%				38
Ysgol Bro Tryweryn	15	60.0%	8	32.0%				25
Ysgol Ffridd y Llyn	10	62.5%	5	31.3%	1	6.3%		16
Ysgol OM Edwards	20	62.5%	11	34.4%	1	3.1%		32
Ysgol y Berwyn	17	53.1%	15	46.9%				31

Table 32: Question 4b, Rankings of School Buildings and Resources are of a High Standard

	1st	2nd	3rd	4th	5th	6th	7th	Total
Ysgol Beuno Sant		2 22.2%	4 44.4%	2 22.2%		1 1.1%		9
Ysgol Bro Tegid		4 22.2%	5 27.8%	6 33.3%	2 11.1%		1 5.6%	18
Ysgol Bro Tryweryn	1 6.7%	1 6.7%	4 26.7%	4 26.7%		3 20.0%	2 13.3%	15
Ysgol Ffridd y Llyn		3 37.5%	2 25.0%		2 25.0%	1 12.5%		8
Ysgol OM Edwards		5 21.7%	8 34.8%	7 30.4%	2 8.7%	1 4.3%		23
Ysgol y Berwyn		4 23.5%	3 17.6%	5 29.4%	4 23.5%	1 5.9%		17

Question 4a and 4b: Additional Provisions (e.g. Breakfast Clubs, After-school Clubs)

Table 33: Question 4a, Ratings of Additional Provisions (e.g. Breakfast Clubs, After-school Clubs)

	Very Important		Important		Not Important		Not Important at All		Total
Ysgol Beuno Sant	6	37.8%	6	37.8%	4	25.0%			16
Ysgol Bro Tegid	11	28.9%	17	44.7%	10	26.3%			38
Ysgol Bro Tryweryn	5	22.7%	14	63.6%	2	9.1%	1	4.5%	22
Ysgol Ffridd y Llyn	7	43.8%	5	31.3%	4	25.0%			16
Ysgol OM Edwards	7	21.9%	12	37.5%	13	40.6%			32
Ysgol y Berwyn	3	9.7%	14	45.2%	14	45.2%			31

Table 34: Question 4b, Rankings of Additional Provisions (e.g. Breakfast Clubs, After-school Clubs)

	1st	2nd	3rd	4th	5th	6th	7th	Total
Ysgol Beuno Sant			1	1	2	2	3	9
Ysgol Bro Tegid				3	5	5	5	18
Ysgol Bro Tryweryn			2	2	4	1	6	15
Ysgol Ffridd y Llyn			2	1	2	1	2	8
Ysgol OM Edwards				1	3	8	11	23
Ysgol y Berwyn					2	9	6	17

Appendix B: Questionnaire.

A.

1. In which town/village do you live?

2. Which school does your child(ren) attend? (Tick however many that are applicable)

- | | | |
|---------------------|--------------------------|---|
| Ysgol Beuno Sant | <input type="checkbox"/> | 1 |
| Ysgol Bro Tegid | <input type="checkbox"/> | 2 |
| Ysgol Bro Tryweryn | <input type="checkbox"/> | 3 |
| Ysgol Ffridd y Llyn | <input type="checkbox"/> | 4 |
| Ysgol OM Edwards | <input type="checkbox"/> | 5 |
| Ysgol Y Berwyn | <input type="checkbox"/> | 6 |

3. Which of the following statements best conveys your views when choosing a school for your child? (Tick one answer only)

- | | | |
|--|--------------------------|---|
| It is important to me that my child attends a school maintained by Cyngor Gwynedd only | <input type="checkbox"/> | 1 |
| It is important to me that my child attends a school maintained by Cyngor Gwynedd in partnership with the Church in Wales and with the support of other Christian denominations | <input type="checkbox"/> | 2 |
| It is important that schools maintained by Cyngor Gwynedd in partnership with the Church in Wales and with the support of other Christian denominations. are available in my area in order to provide a choice for parents | <input type="checkbox"/> | 3 |
| The only thing that matters to me is that my child has a good education | <input type="checkbox"/> | 4 |

Any other comments (please specify):

4a.

Here is a list of factors which might influence your decision when choosing a school for your child. Please rate these according to their importance to you by ticking one box for each point.

	1	2	3	4
	Very Important	Important	Not Important	Not important at all
The quality of education	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
The formal expectation that Christian values are integral to the life of the school	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
The school supports the children’s spiritual and moral development	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Travelling distance to the school	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
A good relationship between parents and teachers	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
School buildings and resources that are of a high standard	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Additional provision (e.g. breakfast clubs, after-school clubs)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

4b. Please rank the following points according to their importance. Please use a scale of 1 to 7 with 1 as the most important.

- The quality of education
- The formal expectation that Christian values are integral to the life of the school

- The school supports the children's spiritual and moral development
- Travelling distance to the school
- A good relationship between parents and teachers
- School buildings and resources that are of a high standard
- Additional provision (e.g. breakfast clubs, after-school clubs)

5. Do you have any further comments that you would like to share with us about the issues included in this questionnaire?