

Proposal to close Castle Caereinion C. in W. School

Draft Community Impact Assessment

January 2021

Draft Community Impact Assessment – Castle Caereinion C. in W. School

i) Information on the proportion of pupils from the catchment area that attend the school

The closest provider for pupils attending Castle Caereinion C. in W. School in January 2020 was as follows:

School	% of Pupils
Berriew C.P. School	4.2%
Castle Caereinion C. in W. School	75.0%
Guldsfield C.P. School	8.3%
Llanidloes C.P. School	4.2%
Welshpool C. in W. School	8.3%

This suggests that 75% of pupils attending the school were attending their closest primary school, whilst 25% of pupils attending the school live closer to other primary schools.

ii) After-school clubs and extra-curricular activities provided by the school

The school provides the following after-school clubs and extra-curricular activities including the following:

- Craft Club
- Coding Club
- Sports Club
- Science Club
- Breakfast Club

iii) Any other facilities or services the school accommodates or services the school provides

The school accommodates or provides the following other facilities or services:

The school works closely with Castle Caereinion Bright Sparks playgroup. The children from the playgroup benefit from the use of the school building as well as the Community Centre. This helps the children

familiarise themselves with the school in readiness for their transition. It also enables a sharing of equipment and resources between the school and the playgroup. This close working relationship allows for the youngest members of the community to attend a playgroup that is linked to their feeder primary school. The playgroup is able to take place in the hall as the school covers the hiring fee for the time that the hall is being used by Bright Sparks.

iv) Other use by the community of the school building

The school building is used by the community to provide the following activities:

- Various activities such as school plays and Summer and Winter fetes, which are very popular with members of the community.

v) Other links between the school and the community

- The school are regular attendees at the Church for Services, with children doing readings and singing at Services.
- Links with the Castle Caereinion Recreation Association.
- Members of the community are invited to all school events, which they enjoy being able to attend.
- The school have organised for a Dragon Bags clothes recycling bank to be sited in the school carpark to allow members of the community to have clothes recycling facilities in their immediate area.
- The Community Hall benefits from using the school's refuse facilities, thus saving them additional costs.
- The school contributes to the community's quarterly newsletter, Castle News.
- Community Remembrance Day activities, to include collecting money and attending a prayer service with local members of the community.
- Harvest – the school collects donations of food items to create hampers which are then donated to members of the local community who are most in need, which are delivered by the children.
- The school is the main financial contributor to the Community Centre.

vi) If accommodation, facilities or services are provided by a school, where would they be provided in the event of closure?

Should the proposal be implemented, then the intention is that all existing pupils would transfer to their nearest alternative school, and Castle Caereinion C. in W. School would close.

As a Church in Wales School, The Castle Caereinion School building is owned by the Diocese, therefore the Diocese would need to determine the building's future use, and whether or not facilities would remain in Castle Caereinion.

It is acknowledged that there would be a significant impact on the community of Castle Caereinion were the school to close. There would be a potential loss of community facilities and services provided by the school.

vii) Distance and travelling time involved in attending an alternative school of the same language category

Should the proposal be implemented, then the intention is that all existing Castle Caereinion C.in W. pupils would transfer to their nearest alternative school. There would therefore be impact on distance and travelling times of pupils currently attending Castle Caereinion C. in W. School.

For the majority of pupils, the closest alternative Powys schools would be Berriew C.P. School, Welshpool C. in W. School, Guilsfield C.P. School, Llanfair Caereinion C.P. School and Llanidloes C.P. School.

An analysis of pupils attending Castle Caereinion C. in W. School in January 2020 suggests that the furthest distance to their new school for pupils for whom Castle Caereinion C. in W. School is currently the closest school would be 3.8 miles.

Whilst free home to school transport would be provided to eligible pupils in accordance with the Council's Home to School Transport Policy, it is also acknowledged that there could be an impact on some pupils' ability to access after school activities, and could impact on the ability of parents to take part in school events, meetings etc.

viii) How parents' and pupils' engagement with the alternative school and any facilities it may offer could be supported

Should the Council proceed with the statutory process and eventually implementation of the preferred option, support would be provided to pupils and their parents as part of the transition process, to ensure full engagement with their new schools. The nature of this support would depend on the needs of the parents / pupils, however this could include

provision for effective transition to the receiving school by the headteacher and class teachers.

ix) Any wider implications e.g. impact on public transport provision, wider community safety issues

The school's grounds are used by members of the community and local children outside of school hours. Children, young people and their families sit in the gardens of the school grounds having picnics and using the frames to play on. If the school was closed, this facility may no longer be available, and there would be an impact on community safety as this forms a safe place for families and children to be when the school is closed, without requiring children to cross the road to the local playground.

Should the school close, although the Local Authority would provide transport for pupils, if a parent needed to attend the new school they would struggle to get there in a timely manner with the current public transport options.

x) Additional considerations for rural schools

The School Organisation Code includes a number of additional considerations that are likely to be relevant when carrying out a community impact assessment for a rural school closure. As Castle Caereinion C. in W. School is identified as a rural school, these factors are considered below:

- **Whether closure would encourage families with school-age children to leave the community or discourage young families from moving to the community**

Information received from the school suggests that the school provides a number of facilities which could be attractive to families, and which increase the attractiveness of the community to potential young families.

Should there be no school in Castle Caereinion, it is possible that families would leave the village in order to live in the community of any alternative school, and that young families would be discouraged from moving to the village.

- **What impact closure might have on other services provided locally, for instance if the school is the only remaining public building in a community**

Should the Council proceed with the proposal, there would be no school in Castle Caereinion. As a Church in Wales School, the school building is owned by the Diocese, therefore the Diocese would need to determine the building's future use, and therefore whether or not facilities would remain in Castle Caereinion.

- **Whether, or not, the school is a real hub of community life, used for other purpose – such as public meetings, local events, fetes surgeries, and other get togethers – which would either cease or be diminished by being required to move elsewhere**

Information received from the school suggests that are extensive links between the school and the community, and that the school and the

support and join each other's events. The school's outdoor space is available for use by the members of the community, and functions being held in the hall also use the school's outdoor areas for some of their activities, and events held by the school are attended by the whole community. There are also extensive links with the local church.

Should the Council proceed with the proposal, there would be no school in Castle Caereinion. As a Church in Wales School, the school building is owned by the Diocese, therefore the Diocese would need to determine the building's future use, and therefore whether or not facilities would remain in Castle Caereinion.

- **Whether or not the loss of the school, and potentially families, will have a detrimental effect on the wider economy of the community**

It is possible that the loss of the school could impact on the local economy. In particular, there would be a reduction in employment opportunities in the village, and an impact on local businesses in Castle Caereinion and the surrounding area. It is also noted that the school is an important funding source for the community centre, and therefore in the longer term, it is possible that closure of the school could impact on the viability of the community centre.

- **How parents' and pupils' engagement with the alternative school and any facilities it may offer could be supported (e.g. how pupils, (particularly any less advantaged pupils) will be helped to participate in after school activities)**

Should the Council proceed with the statutory process and eventually implementation of the preferred option, support would be provided to pupils and their parents as part of the transition process, to ensure full engagement with their new schools. The nature of this support would depend on the needs of the parents / pupils, however this could include provision for effective transition to the receiving school by headteacher and class teachers.

It is acknowledged that there would be an impact on pupils' ability to participate in after school activities as there would be an additional travel requirement for parents in order to access school activities/events.

- **The overall effect of closure on the local community (including the loss of school based facilities which are used by the local community)**

The information received from the school indicates that there are extensive links between the school and the local community. It is therefore likely that the proposal to remove school provision from the village of Castle Caereinion would have a significant effect on the local community.

As a Church in Wales School, the Castle Caereinion School building is owned by the Diocese, therefore the Diocese would need to determine the building's future use, and therefore whether or not facilities would remain in Castle Caereinion.

xi) Conclusion

It is clear that a wide range of extra curricular activities are available to pupils at Castle Caereinion C. in W. School. Should the proposal be implemented, then the school would close with pupils moving to their nearest alternative school. These would be larger schools, and the expectation is that at least a similar range of activities would be available for pupils. However, it is acknowledged that pupils would need to travel to the alternative schools, which could impact on their ability to access activities, particularly where these take place after school.

Should the proposal be implemented, this would mean that there would be no school provision in the village of Castle Caereinion. The information provided above indicates that there is currently extensive community use of the Castle Caereinion building, and extensive links between the school and the local community. As a Church in Wales School, the Castle Caereinion School building is owned by the

Diocese, therefore the Diocese would need to determine the building's future use, and therefore whether or not facilities would remain in Castle Caereinion.

It is also acknowledged that implementation of the proposal would result in additional travel to school for pupils for whom Castle Caereinion is currently their closest school. Whilst free home to school transport would be provided to eligible pupils in accordance with the home to school transport policy which is in operation at that time, it is acknowledged that there could be an impact on some pupils' ability to access after school activities, and could impact on the ability of parents to take part in school events, meetings etc.

DRAFT