
SFR 43/2014: Characteristics of children in need in England, 2013-14, issued 29 October 2014

Page 1 of 16

Statistical First Release

Characteristics of children in need in England, 2013-14

Reference SFR 43/2014

Date 29 October 2014

Coverage England

Theme Health and Social Care

Issued by Department for Education, Sanctuary Buildings, Great Smith Street, London SW1P 3BT

Press office 020 7783 8300

Public enquiries 0370 000 2288

Statistician Alison Butler

Phone 01325 735419

Email CiN.Stats@education.gsi.gov.uk

Internet Statistics: children in need and child protection

657,800 The number of referrals to children’s social care in 2013-14 – an increase of

10.8% compared to the previous year when there were 593,500 referrals. Data

collected for the first time, on the source of referrals, shows that nearly a

quarter of referrals were from the police.

397,600 The number of children in need at 31 March 2014 – an increase of 5.0% from

378,600 at 31 March 2013, although the longer-term time series does fluctuate.

47.2% The proportion of children in need with abuse or neglect identified as their

primary need. This is the most common primary need, followed by family

dysfunction at 18.6%. This has remained broadly similar to the previous year.

142,500 The number of section 47 enquiries carried out in 2013-14. An increase of 12.1%

on 127,100 last year.

48,300 The number of children who were the subject of a child protection plan at 31

March 2014. An increase of 12.1% on 43,100 at 31 March 2013 and an increase of

23.5% since 31 March 2010.

mailto:CiN.Stats@education.gsi.gov.uk
https://www.gov.uk/government/collections/statistics-children-in-need

SFR 43/2014: Characteristics of children in need in England, 2013-14, issued 29 October 2014

Page 2 of 16

1. Number of Children in Need (Tables A1, B1, B5)

When a child is referred to children’s social care, an assessment is carried out to identify if the

child is in need of services, which local authorities have an obligation to provide under section

17 of the Children Act 1989. These services can include, for example, family support (to help

keep together families experiencing difficulties), leaving care support (to help young people

who have left local authority care), adoption support or disabled children’s services (including

social care, education and health provision).

Methodology of counting the number of children in need

A child can start or end an episode of need more than once during the year but they should

not have over-lapping episodes. For example, if a child begins an episode of need in May 2013

which ends in August 2013 and the same child begins another episode of need in December

2013 and is still in need on the 31 March 2014, the child is counted as two starts, one end and

one count at the 31 March 2014.

Note that the number of children in need at 31 March does not equate to the previous year’s

number plus the number started in the year minus those ceased. It is likely this is due to:

improving data quality as LA systems adapt to returning the census data; estimates calculated

for missing data (estimates we need to calculate when a LA has not been able to supply full

data); the census is taken each year and local authorities do not have the facility to amend

previous year’s data returns.

A more detailed explanation is given in the accompanying methodology document and the

data quality and uses document found alongside this publication at Statistics: children in need

and child protection

Figure 1: The number of children in need is increasing
Children in need at 31 March.

 300,000

 320,000

 340,000

 360,000

 380,000

 400,000

 420,000

2010 2011 2012 2013 2014

https://www.gov.uk/government/collections/statistics-children-in-need
https://www.gov.uk/government/collections/statistics-children-in-need

SFR 43/2014: Characteristics of children in need in England, 2013-14, issued 29 October 2014

Page 3 of 16

397,600 children in
need at 31 March 2014,
an increase on last
year…

Numbers have increased by 5.0% from 378,600 in the previous year.

Changes to the assessment process this year may have had a small

effect on the increase. See later sections for more details.

…equating to 346.4
children in need per
10,000 in the
population…

This is an increase from 332.2 in the previous year (comparing the

number of children in need to the population helps to determine if

the change is caused by an increase in the population; the rise in rate

here reflects this is not a population driven increase).

…with great variability
at local authority level

The children in need per 10,000 in the population ranges from 149.3

in Wokingham and 181.9 in Surrey, to 694.2 in Middlesbrough and

743.2 in Torbay.

The Children in Need census

The Department for Education has been collecting the Children in Need census from local

authorities since 2008-09. The census collects information on all referrals to children’s social

care, assessments carried out upon those children and whether the children became the

subject of a child protection plan.

The first collection in 2008-09 covered the six month period from 1 October 2008 to 31 March

2009; from 2009-10 the census was rolled out to cover the full 12 month period.

Figures below relate to the year ending 31 March 2014:

More episodes of need
began…

427,700 episodes began, a rise of 8.3% on the 395,100 beginning the

previous year.

…and more episodes
ended

384,100 episodes ended, an increase of 8.0% on the 355,800 ending

last year

… and episodes were
slightly longer than in
the previous year

Proportionately fewer episodes which ended in the year lasted under

six months, 66.7% rather than 68.7% in 2012-13.

Figure 2: Episodes of need are getting longer
Percentage of episodes ending in year by duration

Duration 2010-11 2011-12 2012-13 2013-14

6 months or less 69.2 69.2 68.7 66.7

More than 6 months but less than 1 year 12.5 12.0 12.3 13.3

1 year or more 18.3 18.7 18.9 20.0

SFR 43/2014: Characteristics of children in need in England, 2013-14, issued 29 October 2014

Page 4 of 16

2. Referrals to children’s social care (Tables A1, A6, C1-C4, C6)

A referral is defined as a request for services to be provided by children’s social care and is in

respect of a child who is not currently in need. A referral may result in: an initial or continuous

assessment of the child’s need; the provision of information or advice; referral to another

agency; or no further action. New information relating to children who are already assessed to

be a child in need is not counted as a referral.

Referrals have
increased, perhaps
caused by increased
media attention

There were 657,800 referrals in 2013-14 compared to 593,500 in 2012-

13 – the largest increase for a number of years. However, this is

historically quite volatile. We have seen in previous years, and we

have heard anecdotal evidence from local authorities, that increased

media attention on child protection leads to an increase in the

number of referrals they receive.

So have the number of
re-referrals

We measure re-referrals within 12 months of a previous referral.

Where a child has had more than one referral this year, each re-

referral is counted. There were 154,000 re-referrals this year, up from

147,700 last year.

However, as a
percentage of all
referrals, re-referrals
have fallen

Re-referrals within 12 months of a previous referral have fallen from

24.9% of referrals to 23.4%.

Figure 3: Referrals fluctuate but have increased this year
Number of referrals and re-referrals1 in each year ending 31

March

1
 1 Re-referrals within 12 months of the previous referral could not be calculated in 2009-10 as full year’s referral

data was not collected for the previous year

Referrals

Re-referrals
within 12
months

Re-referral rate
(%)

20%

21%

22%

23%

24%

25%

26%

27%

0

100,000

200,000

300,000

400,000

500,000

600,000

700,000

2009-10 2010-11 2011-12 2012-13 2013-14

SFR 43/2014: Characteristics of children in need in England, 2013-14, issued 29 October 2014

Page 5 of 16

Most common referral
source is the police…

23.9% of referrals were from the police, followed by health services

(14.0%) and schools (13.1%).

However, we need to
note the high proportion
reported with unknown
source

Although over 99% of referrals had information on their source

reported, 7.9% of referrals were reported with an unknown source.

This is the first year of collecting source of referral. Not all local

authorities have been able to report it fully - nearly half of referrals

with an unknown source are from local authorities with unknown

as their majority. For this reason, data on source of referral should

be interpreted with some caution and is likely to change next year.

Figure 4: The police are the main source of referrals to
social care
Referrals in 2013-14 by source of referral (percent)

1.6

2.8

3.0

3.9

7.2

7.9

10.5

11.9

13.1

14.0

23.9

0 5 10 15 20 25 30

Housing

Anonymous

Education services

Other legal agency

Other

Unknown

Individual

LA services

Schools

Health services

Police

SFR 43/2014: Characteristics of children in need in England, 2013-14, issued 29 October 2014

Page 6 of 16

3. Assessments (Tables C2 to C4)

Policy changes to assessing children in need

Statutory guidance ‘Working Together to Safeguard Children’ was revised in 2013 giving local

authorities more flexibility when assessing children. Previously, local authorities carried out an

initial assessment within 10 working days and (where needed) a more in-depth core

assessment within 35 working days. Local authorities now have the flexibility to carry out a

single continuous assessment within 45 working days.

108 local authorities
changed to using
continuous
assessments in the
year

Many changed mid-year, completing 175,290 continuous assessments

within an average (median) of 25 working days. Statutory guidance

states continuous assessments should be completed within 45 working

days.

Figure 5: Assessments completed and durations
Local authorities completing assessments and time taken to

complete the assessments

`

Number
completed

Number of local
authorities
completing

assessments

Median number of
working days taken

to complete

Initial Assessments 308,520 131 8

Core Assessments 170,640 130 32

Continuous Assessments 175,290 108 25

For those
completing initial
assessments, the
median number of
days taken was 8.

The median number of days taken to complete the assessments was 8 this

year compared to 7 days last year. The expectation is within 10 working

days.

This is possibly due to local authorities changing to continuous

assessments.

For those
completing core
assessments, the
median number of
days taken was 32.

The median number of days taken to complete core assessments was 31

last year, increasing to 32 this year. The expectation is within 35 working

days.

SFR 43/2014: Characteristics of children in need in England, 2013-14, issued 29 October 2014

Page 7 of 16

4. Primary need at assessment (Tables B3, A6)

Primary need

When a child is assessed following a referral, the practitioner determines the child’s primary

need at this first assessment. Only one need can be reported here and the list of primary

needs is hierarchical, so in cases where multiple needs are identified, the need highest in the

list is reported in the census.

“Abuse or neglect” was
again the most
common primary need
at first assessment…

47.2% of cases recorded “abuse or neglect” as the child’s primary

need. The proportion of cases with “abuse or neglect” as their

primary need is broadly similar to last year. Earlier years contain

missing or unknown values which makes it difficult to draw

conclusions from the longer time series.

…followed by “family
dysfunction”.

18.6% of cases, rising steadily from 15.7% in 2010.

Figure 6: “Abuse or neglect” is the most common primary
need
Children in need at 31 March 2014, by primary need at first

assessment

Other factors identified
at the assessment were
collected for the first
time this year

Of the 175,300 continuous assessments, 145,700 (83.1%) reported

factors identified at assessment. This information showed that

domestic violence, which includes that aimed at children or other

adults in the household, was the most common factor - flagged in

40.6% of continuous assessments with factors recorded against them.

However, only around two thirds of local authorities returned this

information and some were incomplete or caveated. Therefore, this

finding should be treated with caution.

0% 10% 20% 30% 40% 50%

N0 - Not stated

N9 - Cases other than children in need

N8 - Absent parenting

N7 - Low income

N6 - Socially unacceptable behaviour

N5 - Family dysfunction

N4 - Family in acute stress

N3 - Parent's disability or illness

N2 - Child's disability or illness

N1 - Abuse or Neglect

SFR 43/2014: Characteristics of children in need in England, 2013-14, issued 29 October 2014

Page 8 of 16

5. Section 47 enquiries and initial child protection conferences
(Tables C5)

Section 47 enquiries and initial child protection conferences

If the local authority identifies there is reasonable cause to suspect the child is suffering, or is

likely to suffer significant harm, it will carry out an assessment under section 47 of the

Children Act 1989 to determine if it needs to take steps to safeguard and promote the welfare

of the child. If concerns are substantiated and the child is judged to be at continuing risk of

harm then an initial child protection conference should be convened within 15 working days.

The number of section
47 enquiries carried out
increased this year

In 2013-14, 142,500 section 47 enquiries were initiated - equivalent to

124.1 enquiries per 10,000 children. This is an increase of 12.1% on

127,100 enquiries in 2012-13. Figures have been steadily increasing

since 87,700 in 2009-10

Initial child protection
conferences have also
increased

Up by 8.5% from 60,100 in 2012-13 to 65,200 in 2013-14. The number

of initial child protection conferences carried out has been increasing

as section 47 enquiries have increased.

Figure 7: Section 47 enquiries and initial child protection
conferences are increasing
Numbers carried out in the last five years

Average time taken to
convene an initial child
protection conference
stays the same

In 2013-14, the average time taken to convene an initial child

protection conference was 14 working days. It was the same 2012-13.

S47 enquiries

ICPCs

0

20,000

40,000

60,000

80,000

100,000

120,000

140,000

160,000

2009-10 2010-11 2011-12 2012-13 2013-14

SFR 43/2014: Characteristics of children in need in England, 2013-14, issued 29 October 2014

Page 9 of 16

6. Child protection plans (Tables D1 – D9)

Child protection plans

At the initial child protection conference, the decision will be made as to whether the child

needs to become the subject of a child protection plan. When a child becomes the subject of a

plan, the initial category of abuse is recorded.

A sharp increase in the
number of children
starting a plan…

In 2013-14, 59,800 children became the subject of a plan - an increase

of 13.5% from 52,700 in 2012-13. In comparison, the increase from

2011-12 to 2012-13 was 1.2%.

The number of children starting a child protection plan is largely

driven by referrals. The number of children starting a protection

plan as a proportion of referrals has remained around 8% or 9% for

the last four years.

... and a similar
increase in the number
of children subject to a
plan on the 31 March.

On 31 March 2014, 48,300 children were the subject of a plan - an

increase of 12.1% from 43,100 on 31 March 2013. In comparison, the

increase from 2011-12 to 2012-13 was 0.5%.

Figure 8: Children starting, ending and who were the

subjects of a plan at the end of March each year increase

Children who were the subject of a child protection plan

Starts

Ends

at 31 March

30,000

35,000

40,000

45,000

50,000

55,000

60,000

65,000

2009-10 2010-11 2011-12 2012-13 2013-14

SFR 43/2014: Characteristics of children in need in England, 2013-14, issued 29 October 2014

Page 10 of 16

Timescales for child protection plans

Children who are the subject of a plan should have their plan reviewed within the first three

months, and then at least every six months.

More children at the
end of the year had
been on a plan for at
least 3 months

33,100 children were the subject of a plan at the end of the year and

had been the subject of a plan for at least three months, an increase

from 30,900 last year

94.6 had their plans
reviewed within the
statutory timescales

This year, 94.6% (31,300) of plans at the end of the year had had

reviews which were within the required timescales, compared to

96.2% (29,700) last year.

Ending child protection plans

A child should no longer be the subject of a plan if it is judged they are no longer at risk of

harm, or if the child has reached 18 years old, left the country or has died. A local authority will

end a plan if the family moves permanently to another authority and the receiving authority

will start a new plan if deemed necessary.

More plans came to an
end

In 2013-14, 54,400 child protection plans came to an end – up 4.4%

from 52,100 in 2012-13.

With slightly shorter
durations

In 2013-14, 20.3% (11,100) of plans lasted 3 months or less,

compared to 19.3% (10,100) last year.

And fewer had been the
subject of a plan for over
2 years

4.5% (2,500) this year compared to 5.2% (2,700) last year.

SFR 43/2014: Characteristics of children in need in England, 2013-14, issued 29 October 2014

Page 11 of 16

Figure 9: Proportionately more plans have a shorter

duration

Percentage distribution of durations of child protection plans

ending in year

0-3mths

0-3mths

0-3mths

0-3mths

3-6mths

3-6mths

3-6mths

3-6mths

6-12mths

6-12mths

6-12mths

6-12mths

12-24mths

12-24mths

12-24mths

12-24mths

24+mths

24+mths

24+mths

24+mths

0% 20% 40% 60% 80% 100%

2010-11

2011-12

2012-13

2013-14

SFR 43/2014: Characteristics of children in need in England, 2013-14, issued 29 October 2014

Page 12 of 16

7. List of tables

The following tables are available in spreadsheets on the department’s statistics website:

Statistics: children in need and child protection

National figures

A1 Numbers of children in need, referrals, and
assessments carried out by children’s social
care services, years ending 31 March, 2010
to 2014

A2 Number of section 47 enquiries and initial
child protection conferences carried out by
children’s social care services, and the
number of children who were the subject of
a child protection plan, years ending 31
March, 2010 to 2014

A3 Numbers of children in need at 31 March
2014, by gender, age (at 31 March) and
primary need at assessment, England

A4 Numbers of children in need at 31 March
2014 by age (at 31 March), gender and
ethnicity

A5 Number of children who were the subject of
a child protection plan at 31 March 2014, by
age (at 31 March), gender, initial category of
abuse and ethnicity

A6 Factors identified at assessments completed
in the year ending 31 March 2014

Local authority figures: Children in Need

B1 Numbers of children in need. All children in
need throughout the year, children starting,
ending and at 31 March 2014, and rates per
10,000 children

B2 Number of children in need at 31 March
2014, by disability

B3 Numbers of children in need at 31 March
2014, by primary need at assessment

B4 Number of children in need at 31 March
2014, by duration of open case

B5 Numbers of children ceasing to be in need in
the year ending 31 March 2014, by duration
of episode of need

B6 Numbers and percentages of children
ceasing to be in need in the year ending 31
March 2014, by reason for case closure

Local authority figures: Referrals and assessments

C1 Number of referrals in 2013-14 and rates
per 10,000 children, number of referrals
within 12 months of a previous referral and
the number resulting in no further action

C2 Numbers of initial assessments completed
by children’s social care services in 2013-14
by duration of initial assessment

C3 Numbers of core assessments completed by
children’s social care services in 2013-14 by
duration of core assessment

C4 Numbers of continuous assessments
completed by children’s social care services
in 2013-14 by duration of continuous
assessment

C5 Numbers of children who were subject to
section 47 enquiries and initial child
protection conferences, year ending 31
March 2014

C6 Numbers of referrals completed by
children’s social care services by source of
referral, year ending 31 March 2014

Local authority figures: Child protection plans

D1 Numbers of children who were the subject
of a child protection plan starting or ending
during the year ending 31 March 2014, and
at 31 March 2014, and rates per 10,000
children

D2 Number of children who became the subject
of a child protection plan during the year
ending 31 March 2014, by initial and latest
category of abuse

D3 Number of children who became the subject
of a child protection plan during the year
ending 31 March 2014, who became the
subject of a plan for a second or subsequent
time

D4 Number of children who were the subject of
a child protection plan at 31 March 2014, by
initial and latest category of abuse

D5 Number of children who were the subject of
a child protection plan at 31 March 2014, by
length of time as the subject of a plan

D6 Number of children who were the subject of
a child protection plan at 31 March 2014,
who had been the subject of a plan for at
least three months and had reviews carried
out within the required timescales

D7 Number of children who ceased to be the
subject of a child protection plan during the

https://www.gov.uk/government/collections/statistics-children-in-need

SFR 43/2014: Characteristics of children in need in England, 2013-14, issued 29 October 2014

Page 13 of 16

year ending 31 March 2014, by length of
time as the subject of a plan

D8 Number of children who ceased to be the
subject of a child protection plan during the
first six months of the year, by length of time
the child remained in need

D9 Number of children who were the subject of
a child protection plan during the year
ending 31 March 2014 who were seen by
the lead social worker in accordance with
the timescales specified in the plan

List of tables (cont.)

When reviewing the tables, please note the following:

National Statistics The United Kingdom Statistics Authority has designated these

statistics as National Statistics, in accordance with the Statistics and

Registration Service Act 2007, signifying compliance with the Code of

Practice for Official Statistics.

Designation can be broadly interpreted to mean that the statistics:

meet identified user needs; are well explained and readily accessible;

are produced according to sound methods; and are managed

impartially and objectively in the public interest.

Once statistics have been designated as National Statistics it is a

statutory requirement that the Code of Practice shall continue to be

observed.

Data confidence
indicators and data
quality and uses

Data confidence indicators enable more sensible comparisons. Local

authorities are allocated a 1 (low confidence in the data) to 3 (high

confidence in the data). The quality and uses document gives more

details. This can be found on the Statistics: children in need and child

protection webpage.

Rounding conventions
and suppression

The National Statistics Code of Practice requires that reasonable steps

should be taken to ensure that all published or disseminated statistics

produced by the Department for Education protect confidentiality.

In most tables the figures are presented as whole numbers while in

some tables, percentages are displayed to 1 decimal point. The

rounding convention is as follows: any fractions of 0.5 and above will

be rounded up, anything less than 0.5 will be rounded down. Where

any number is shown as zero (0), the original figure submitted was

zero (0).

The following conventions have been used:

‘.’ means not applicable

‘..’ means not available

‘x’ means a figure between 1 and 5 inclusive

Please note that further secondary suppression may have been

applied on zeroes or numbers above 5 to preserve confidentiality

where primary suppression could be derived.

https://www.gov.uk/government/collections/statistics-children-in-need
https://www.gov.uk/government/collections/statistics-children-in-need

SFR 43/2014: Characteristics of children in need in England, 2013-14, issued 29 October 2014

Page 14 of 16

8. Want more?

Previous publications Information on the numbers of children referred to and assessed by

children's social services for the year ending March 2013.

Statistics: children in need and child protection

The children in need
census

The Department for Education has been collecting the Children in

Need census from local authorities since 2008-09. The census collects

information on all referrals to children’s social care, assessments

carried out upon those children and whether the children became the

subject of a child protection plan.

The first collection in 2008-09 covered the six month period from 1

October 2008 to 31 March 2009 – from 2009-10 the census was rolled

out to cover the full 12 month period.

Children in need census

Looked-after children Statistics on children under local authority care at national and local

authority level.

Statistics: looked-after children

Children’s Social
Workers

Statistics on children’s social workers employed by local authorities.

Statistics: children's social care workforce

Secure Children’s
Homes

Statistics on secure children’s homes, including the number of

children they accommodate as of 31 March each year

Statistics: secure children’s homes

Children's services on
gov.uk

A collection of published information sources on children’s services.

Children's social care on gov.uk

Statistics for other UK
countries

The Scottish Government: Children's social work statistics

Welsh Government: Social services statistics

Children Order Statistics for Northern Ireland

https://www.gov.uk/government/collections/statistics-children-in-need
https://www.gov.uk/children-in-need-census
https://www.gov.uk/government/collections/statistics-looked-after-children
https://www.gov.uk/government/collections/statistics-childrens-social-care-workforce
https://www.gov.uk/government/collections/statistics-secure-children-s-homes
https://www.gov.uk/childrens-services/childrens-social-care
http://www.scotland.gov.uk/topics/statistics/browse/children/pubchildrensocialwork
http://wales.gov.uk/statistics-and-research/social-service-statistics/?lang=en
http://www.dhsspsni.gov.uk/stats-cib-children_order

SFR 43/2014: Characteristics of children in need in England, 2013-14, issued 29 October 2014

Page 15 of 16

Got a query? Like to give feedback?

Any enquiries should be addressed to the following:

If from the media Press Office News Desk, Department for Education, Sanctuary

Buildings, Great Smith Street, London SW1P 3BT.

Telephone: 020 7783 8300

If non-media Children and Early Years Data Unit, Department for Education, 1F

Area I, Mowden Hall, Staindrop Road, Darlington, DL3 9BG.

Email: CiN.STATS@education.gsi.gov.uk

Telephone: 01325 735419 or 0114 274 2590

We would like to know more about our users and how they use the data. For this reason we

encourage and welcome any feedback on this publication. If you would like to be involved in

future user engagement consultations then please get in touch through the contact details

above.

SFR 43/2014: Characteristics of children in need in England, 2013-14, issued 29 October 2014

Page 16 of 16

© Crown copyright 2014

You may re-use this information (excluding logos) free of charge in any

format or medium, under the terms of the Open Government Licence. To

view this licence, visit Open Government Licence or e-mail:

psi@nationalarchives.gsi.gov.uk.

Where we have identified any third party copyright information you will need

to obtain permission from the copyright holders concerned.

Any enquiries regarding this publication should be sent to us via the contact

details at www.education.gov.uk/help/contactus

This document is also available from our website at:

www.gov.uk/government/organisations/department-for-

education/about/statistics

http://www.nationalarchives.gov.uk/doc/open-government-licence/version/2/
http://www.education.gov.uk/help/contactus
http://www.gov.uk/government/organisations/department-for-education/about/statistics
http://www.gov.uk/government/organisations/department-for-education/about/statistics

