
Child neglect in 2011

An annual review by Action for Children in partnership
with the University of Stirling

�Cheryl Burgess
Research Fellow
University of Stirling

Brigid Daniel
Professor of Social Work
University of Stirling

Jane Scott
Consultant and implementation coordinator
Multi-Agency Resource Service (MARS)

Kate Mulley
Head of Policy and Research
Action for Children

David Derbyshire
Head of Performance Improvement and Consultancy
Action for Children

Matthew Downie
Head of Parliamentary and Public Affairs
Action for Children

Published January 2012

Contents
Why neglect matters									 4

The annual review process								 6

Do we know how many children currently experience neglect in the UK?		 7

How good are we at recognising children who are at risk of,
or are experiencing, neglect?								 10

How well are we helping children at risk of, or currently experiencing, neglect?	 14

What would help neglected children?							 20

Conclusion										 24

References										 25

Appendix 1: project methodology							 26

Appendix 2: operational definitions of neglect currently in place across the UK	 29

Appendix 3: Details of statistics from each nation					 30

Glossary of terms									 33

Endnotes									 	 35

Cover design by Dinah, 14, who has been supported by Action for Children services

http://www.actionforchildren.org.uk/our-services

 3 Action for Children annual review of neglect 2011 actionforchildren.org.uk 4

Our research shows the safeguarding and
child protection systems across the UK
are struggling to provide an effective and
swift response to neglected children.

All too often children have to endure chronic
lack of physical and emotional care over
long periods of time before they receive
help. And too often that help is too little,
too late. The systems we have developed
in the UK can actually get in the way of
neglected children getting help promptly.
Practitioners such as teachers and health
visitors find it difficult to get a response
to their concerns from children’s social
care and social workers find that they are
caught up in a lot of procedural issues.
All are in danger of losing sight of the
child. Key to effective help for children is
that their plight is spotted early and that
something is done quickly to help them.

This report sets out the findings of
the first annual review undertaken by
Action for Children and the University
of Stirling with the aim of establishing
a baseline of the current situation for
neglected children across the UK.

Although much good work takes place
in pockets across the country, there is
an urgent need for a far more concerted
and consistent approach to helping
neglected children. Our study has revealed
significant changes to our understanding
and response to neglect in the UK. While
awareness of neglect is increasing, we
now face the stark reality that the majority
of social workers feel powerless to help.
The critical challenge across the UK now is
to galvanise an effective, integrated and
early response to neglected children.

Why neglect matters

Child neglect is the most pervasive form of child abuse in the UK today. It robs children
of the childhood they deserve and leaves broken families, dashed aspirations and misery
in its wake. Too many children are still experiencing chronic neglect throughout large
parts of their childhood and are not getting the help they need when they need it.

Neglect is extremely damaging to
children in the short and long term. The
experience of neglect affects physical,
cognitive and emotional development;
friendships, behaviour and opportunities.

For many people, the most obvious form of
neglect is poor physical care. It is certainly
very damaging for children’s health and
development to be inadequately fed and
clothed. But neglect can also take many
other forms, not all of them accompanied
by the obvious physical signs of being
severely under- or over-weight, dirty
and scruffy. Neglected children include
those who experience any, or all, of:

͡͡ being left alone in the house or in
the streets for long periods of time

͡͡ lack of parental support for
school attendance

͡͡ being ignored when distressed,
or even when excited or happy

͡͡ lack of proper healthcare when required

͡͡ having no opportunity to have fun with
their parents or with other children

Of all forms of maltreatment, neglect leads
to some of the most profound negative
and long-term effects on brain and
other physical development, behaviour,
educational achievement and emotional
wellbeing. Neglect is also associated
with children being looked after by the
local authority and the recent statistics
for England show that 52 per cent of
all children who started to be looked
after in the year ending 31 March 2010
first engaged with social care services
because of abuse or neglect; an increase
from 47 per cent in 2006.1 The majority
of these children were in foster care.

Neglect is not only damaging in early
years, its effects in teenage years are often
overlooked (Stein et al 2009). For some
children neglect is so profound that they
starve to death or die because of accidents
associated with lack of supervision.
And yet neglect appears to pose real
challenges for researchers, theoreticians
and national and local policy-makers.

The simple and stark reality for children
whose needs are not being met is that life
is pretty miserable. Whilst the effects on
children can be quite simply described,
the explanations as to why neglect is so
prevalent are more complicated. To obtain
a rounded picture of the causes of neglect
it is important to consider different
influences including those relating to
the individual child, the family, the wider
community and the social structures.
This approach is especially important for
neglect because there are many factors
which can contribute, including socio-
economic deprivation and parental
factors. Most people living in poverty
do not neglect their children, but it adds
huge additional stresses which can be
very damaging when people are also
struggling with issues such as substance
misuse, domestic abuse and mental health
problems. People’s own past experiences
of maltreatment can also impact on their
parenting. Therefore, responses to neglect
need to take account of individual, family,
social and structural factors affecting
development, the relationship histories of
parents and the quality of children’s early
attachments (Brandon et al 2008). It is not
surprising that there are no simple answers.

Neglect tends to attract less public
attention than child sexual abuse,
physical abuse and online exploitation.

http://www.actionforchildren.org.uk/neglect
http://www.actionforchildren.org.uk
http://www.actionforchildren.org.uk/campaigns/child-neglect-campaign
http://www.actionforchildren.org.uk/our-services/family-support/targeted-intervention
http://www.actionforchildren.org.uk/our-services/family-support/parenting-support/advice-and-support-for-families
http://www.actionforchildren.org.uk/campaigns/child-neglect-campaign/about-child-neglect
http://www.actionforchildren.org.uk/neglect
http://www.actionforchildren.org.uk/our-services/adoption-fostering-and-children-in-care/foster-a-child
http://www.actionforchildren.org.uk/campaigns/child-neglect-campaign/neglecting-the-issue
http://www.actionforchildren.org.uk/campaigns/child-neglect-campaign/seen-and-now-heard
http://www.actionforchildren.org.uk/campaigns/child-neglect-campaign/seen-and-now-heard
http://www.actionforchildren.org.uk/our-services/young-people/alcohol-and-substance-misuse
http://www.actionforchildren.org.uk/our-services/our-approach/improving-outcomes-safeguarding-children
http://www.actionforchildren.org.uk/neglect
http://www.actionforchildren.org.uk/policy-research/policy-priorities/child-neglect-in-2011/child-neglect-in-2011-statistics

actionforchildren.org.uk 6 5 Action for Children annual review of neglect 2011

Do we know how many children currently experience neglect
in the UK?

Neglect is the most common category for children being made subject to a child protection
plan. But neither local authorities nor national governments know how many children are
experiencing neglect.

It is currently impossible to know with
precision how widespread child neglect
really is. However, an extensive study
published in 2011 presents new research
findings on child maltreatment in the UK
(Radford et al 2011).5 This study follows
up a similar study undertaken in 1998.
Both tried to gain a greater understanding
of the prevalence and impact of severe
maltreatment within the UK population.
In terms of neglect, the research published
in 2011 concluded that there was little
change in reported lack of care across
the two samples. Around 10 per cent in
each study reported at least one problem
or difficulties in parental care, and just
under two per cent reported multiple
regular difficulties in parental care.

There is not one consistent definition of
neglect across the UK. The four nations of
the UK each have an operational description
of neglect that is used within child
protection and safeguarding procedures
– these are shown in appendix 2. In this
review we take broader definition of
neglect as our starting point rather than
focusing only on the far smaller number
of children subject to child protection
plans or registrations. This is because we
wanted to find out more about the extent
to which early signs of neglect are picked
up and acted upon – without early action
children suffer unnecessarily. The starting
point, therefore, was consideration of
children with unmet developmental needs.

Finding out how many children experience
neglect is not straightforward. Statistical
information from England helpfully identifies
the number of children in need referred
to children’s social care and categorises
the primary need at initial assessment.
Overwhelmingly 39 per cent of cases
recorded abuse or neglect as the primary
need, but the statistics do not disaggregate

abuse from neglect. Family dysfunction
accounted for 16 per cent of cases, a child’s
disability or illness accounted for 12 per cent
and families in acute stress was identified
as the primary need code in 10 per cent of
cases (Department for Education 2010).

All parts of the UK collect statistics on child
protection and record some information
about those experiencing neglect (for
more details about available statistics,
see appendix 3). The statistics can really
only tell us about the tip of the iceberg, but
even that is large and concerning. We know
that neglect is the most common initial
category of those made subject to a child
protection plan, or reason for registration.
The total number of children registered
across the four UK nations citing neglect as
the primary or a contributory reason ranged
from 50 per cent (Northern Ireland 2010) to
46 per cent (England 2011) with Scotland
and Wales just below the English figures.

Of the 47 areas surveyed, 21 responded that
data about the prevalence of neglect, other
than the required data on children subject
to child protection plans (or registration
in Scotland), was collected in some form,
for example by way of referral information
or children in need plans, where these
are used. Nineteen areas did not collect
this data, three respondents were unsure
and there was no information from the
other four. When asked to provide figures
obtained from these sources, all 21 areas
provided statistics about the prevalence
of neglect, although the majority of the
responses were based on the official
child protection figures rather than
wider measures from other sources, the
explaination from some areas being that
a total figure was not readily accessible.

The annual review process

Our comprehensive review is the first of a series of annual reviews that will gauge the
current situation with regard to neglect and monitor the effects of changes in national
and local policy and practice.

The key questions underlying
this project are:

͡͡ Do we know how many children are
currently experiencing neglect in the UK?

͡͡ How good are we at recognising children
who are at risk of, or are experiencing
neglect?

͡͡ How well are we helping children at risk
of, or currently experiencing, neglect?

Between March and August 2011
we gathered evidence in a range of
ways. The full details can be seen
in appendix 1, but in summary:

͡͡ 	We collated published statistics from
across the UK to record incidence of
neglect. Information was gathered
about children ‘officially’ recognised
as neglected as well as any available
information about children affected by
parental substance misuse, domestic
abuse and mental health problems. Any
gaps in information were also noted.
Statistics collated by international
bodies such as WHO and UNICEF were
also scrutinised.

͡͡ 	We analysed policy developments
across the four nations of the UK with
a view to exploring the extent to which
they adequately address the needs of
neglected children and the services
aiming to help them.

͡͡ 	A telephone survey was administered in
35 local authorities (boards in Northern
Ireland) and completed via email in a
further 12 local authorities across the UK.
The survey asked about the ways

in which children with unmet needs
could come to the attention of someone
in a position to help and the nature and
funding security of the services
for children and their families.

͡͡ 	In-depth, on-site focus groups were
undertaken in six areas across the UK.
These allowed us to gather more in-
depth information about prevalence,
recognition and response in relation
to neglect.

͡͡ 	2062 adults in the general public
responded to an online poll2 and gave
us their views about awareness of child
neglect and its various manifestations,
what they knew about how to obtain help
for neglected children and whether they
would be confident to report concerns if
they had them.

͡͡ 	A total of 2,174 professionals responded
to an online poll – 1,177 primary school
staff, 140 pre-school/nursery staff and
329 health professionals gave their views
about their roles and responsibilities
towards neglected children and how
effective they perceived services to be
in helping them. 282 social workers and
246 police officers gave their views about
the nature and quality of their responses
to neglected children and about barriers
to effective responses.3

͡͡ 	The poll findings from 2011 were
also compared with similar polls
commissioned by Action for Children
that were completed in 2009 to see
if there had been any changes.4

http://www.actionforchildren.org.uk/policy-research/policy-priorities/child-neglect-in-2011/child-neglect-in-2011-statistics
http://www.actionforchildren.org.uk/our-services/young-people/alcohol-and-substance-misuse
http://search.who.int/search?q=child+neglect&spell=1&ie=utf8&site=default_collection&client=_en&proxystylesheet=_en&output=xml_no_dtd&access=p&lr=lang_en
http://www.unicef.org/search/search.php?q=Child%20neglect&type=Main
http://www.actionforchildren.org.uk/neglect
http://www.actionforchildren.org.uk
http://www.actionforchildren.org.uk/media/143188/neglectc_research_evidence_to_inform_practice.pdf

actionforchildren.org.uk 8 7 Action for Children annual review of neglect 2011

and about the number of children who
had a child protection referral as well as
the total number of child protection referrals
and the total number of children these
involved. Northern Ireland publishes data
on both the number of child protection
referrals through its quarterly bulletin
and children in need more broadly through
its annual publication on trends. Our
survey confirmed that this was a local
challenge because time periods often vary
between annual, monthly and quarterly.

Our survey confirmed these variations.
Each area collects information in different
ways, for example, collection may be
based on levels of need and risk rather
than types of abuse (including neglect).
An insight into other potential factors was
hinted at by one respondent who explained
that ‘emotional harm’ is often used as
a category for registration rather than
‘neglect’ because of the anger the term
‘neglect’ can provoke in parents attending
child protection case conferences. In some
instances, the boundaries between different
categories of abuse can be difficult to define
and one rather than another may be used
as a ‘catch-all’. Focus group discussions
confirmed that a number of more subtle
factors like this can affect the ‘labelling’
of concerns. Many practitioners across
agencies reported that data collection
systems are improving, although some felt
that co-ordination of information across
services could be more effective. This is not
just about different areas but about different
practitioners. This variation is also affected
by the extent to which judgements about
neglect can be so subjective and variable –
people can have very different views about
what constitutes good enough parenting.

Children’s experience of neglect beyond
the reported statistics

Even if they were completely accurate,
the reported statistics, in any event,
underestimate the reality of children’s
experience because many neglected

children do not end up on official ‘lists’.
Statistics may give an indication of the
extent of the problem of reported neglect,
but do not tell us how many children in the
community are being neglected (Lamont
2011). Prevalence studies suggest that
up to 10 per cent of all children have
experienced neglect (Redford et al 2010).

Because we know that neglect is so often
associated with parental mental health
problems, substance misuse and domestic
abuse, we asked in our survey whether
information is recorded locally about
the children of parents who come to the
attention of adult services. In most areas
this is not readily available or routinely
collected. One area in Scotland provided
some data made available by adult
services, one area in Wales reported on
the system in place in relation to domestic
abuse and one area in Northern Ireland
reported on a regional project to look at
statistical collection between adult mental
health and child care services. But these
were the exception rather than the norm.

Our research indicates that perhaps
a new, more accurate model is required
that includes numbers of children coming
to the attention of all agencies, including
adult-focused services. Some respondents
saw a need to develop this type of data
collection; others were already trying
to do so. The information would need
to be collated, perhaps by the local
council or equivalent across the UK and
gathered into a better national picture.

Information about local needs is the bedrock
of effective commissioning, and without
a specific focus on the identification and
recording of local data, we cannot hope
to know that local services are making
a difference. National governments must
play a part in making this happen and must
use the data to inform national policies.

Child protection statistics

The ways this ‘tip of the iceberg’ data
is collected differ across the UK.6 Similar
information is gathered across the UK
but there are a number of subtle and not
so subtle variations. Differences across
devolved nations are not necessarily
a problem, and indeed they can allow
for cross-fertilisation of new ideas.
However, it does create difficulties
and limitations when comparing
data across the four jurisdictions.

There is also an issue of accuracy.
All four nations express varying levels
of confidence about the accuracy of
detailed information (Department
for Education 2010) and concerns
about how information is interpreted
by individual authorities:

‘It should be noted that different local
authorities may classify child protection

referrals differently. For example, some
local authorities start the referral process at
a different point and some local authorities
do not include unborn children. As a result
of these differences, comparisons across
years and across local authorities should
be made with caution (Scottish Government
2010 p. 7).’
This is also an issue reflected locally, as we
found from our survey. Information about
why children are referred for help is recorded
in a range of ways and for different purposes
across each local area. In some areas there
is lack of clarity about what statistical
information is collected by services involved
with children other than social care services.
In England, many areas extrapolate figures
from completed common assessment
framework forms, although neglect may not
always be identified as a specific reason
for the assessment. In Northern Ireland,
one area collects information about the
numbers of children in receipt of family
support services and in Wales one area is
mapping the number of vulnerable families
using ‘Think Family’7 research indicators
(Department for Children, Schools and
Families 2009). Scottish local authorities
and child protection committees collect
figures in several ways. If analysed locally,
these may give some indications about the
numbers of children affected by neglect,
but they create confusion for scaling
up to establish the national picture.

A further confusion arises because
information is published for different time
periods and for different groups of children.
For example, information published in
England includes any child referred to
children’s social care services within the
year and cases open at 1 April. In Wales,
data is collected annually regarding the
number of children on child protection
registers on one day, namely 31 March.
Information about the names added to
or removed from a register during the
previous 12 months is also gathered.
Scottish authorities, however, return
data on child protection referrals only

Showing areas collecting statistics over and
above child protection register statistics.
Results from telephone survey:

 Collected

 Not collected

 No information

 Unsure

45%

9%

6%

40%

http://www.actionforchildren.org.uk/neglect
http://www.actionforchildren.org.uk
http://www.actionforchildren.org.uk/our-services/family-support/targeted-intervention
http://www.actionforchildren.org.uk/policy-research/policy-priorities/child-neglect-in-2011/child-neglect-in-2011-statistics
http://www.actionforchildren.org.uk/our-services/young-people/alcohol-and-substance-misuse

actionforchildren.org.uk 10 9 Action for Children annual review of neglect 2011

‘Although neglect is less clear-cut
than other forms of abuse there is
more awareness than there was and
earlier identification. Staff from
agencies, such as housing, know what
to look for when they are going into
homes for other reasons.’
 Focus group respondent

Encouragingly, most practitioners appear to
have heard the message that it is important
to identify neglected children at both an
early age and at an early stage of difficulties
developing. We found evidence of local
policy and practice developments across
the four nations helping this, for example
through joint training and awareness-
raising initiatives and through working
practices which encourage staff from
different agencies to work closely together
when they have worries about children.

Respondents in the focus groups highlighted
the crucial role of nurseries, Sure Start
children’s centres and health service staff,
namely GPs, midwives and health visitors,
in identifying and also responding to young
children at risk of neglect.

‘The key is having staff who can recognise
the effects of neglect. Nursery and early
years staff often have a close relationship
with parents as there will probably be a key
worker system in operation. Parents are
usually in daily contact with these services
so staff can see when there’s a dip in their
health or how they are coping.’
 Focus group respondent

School staff are seen by social care staff
as well placed to identify children at both
primary and secondary school stages.
Social workers in the Children and Family
Court Advice and Support Service (CAFCAS)
system often identify children who are
experiencing emotional neglect as a result
of parental separation. Staff in youth
offending teams in England stated that they

can often trace young people’s behaviour
back to early and current neglect within
the home. It is not clear whether there is
systematic recording of these links so that
a more accurate picture of the extent of
neglect can be gained. However, the staff
did say that they aim to undertake remedial
work and therefore there will be recording
within individual case files.

Across the whole of the UK, locally-based
multi-agency systems and groups have
been set up which meet to discuss children
and families identified as needing extra
help. Such groups or systems try to ensure
representation of all key disciplines who
will have something to offer to neglected
children, including health, education,
children’s social care and other specialist
staff such as substance misuse workers.
The aim of such groups is mainly to try
to provide informal family support outside
of the formal investigative ‘child protection
system’ first and only invoking more
statutory approaches if these fail. These
groups are often based in schools and
other universal settings, reflecting the
expectation that all services should be
responsible for safeguarding children.
In England, for example, there are meetings
which focus on specific groups of children
such as safeguarding disabled children
and multi-agency planning meetings and
locality groups at which children at risk
are identified and decisions made about
whether a common assessment framework
form should be completed or whether
support can be offered without this.
In Northern Ireland the role of staff
in family support hubs, currently at an
early stage of development, is seen as
key in the identification of children who
are at risk of neglect.

What is not clear is how many children
receive direct help as a result of these
concerns and discussions. Despite all this
activity, professionals in universal roles in
the online survey still reported that the most
helpful improvement would be if they were
able to report less serious suspicions before

How good are we at recognising children who are at risk of, or are
experiencing, neglect?

There are signs that we are getting better at recognising child neglect, but the public
are uncertain what to do and professionals often feel powerless to help.

Communities

The people who may be in the best position
to notice early signs of neglect are members
of the child’s community. And indeed,
52 per cent of the members of the public
polled said they have worried about the
welfare or safety of a child they know, or
who is living in their area. This figure has
increased by eight per cent since 2009,
which suggests either there is more neglect,
more people are aware of it, or both.

Ninety-four per cent of the respondents said
that people should become involved if they
had concerns about neglect, but of those
who had been worried about a child only
62 per cent felt worried enough to
tell someone about their concerns.
Those who had spoken to someone
else tended to speak to partners or
family, only 26 per cent turned to social
services and 19 per cent to the police.

Unfortunately many people don’t report
children they are worried about to anyone.
Interestingly, this is not because they are
afraid of repercussions or feel that it is
not their business (as reported in 2009),
rather because of concerns about:

͡͡ lack of evidence

͡͡ uncertainty about whether neglect
is actually occurring

An optimistic message is that more people
are confident that professionals would
respond adequately to concerns they
may have over a neglected child than
are not confident. Social work services
or the police are seen as the main
professional contact point in theory.

It is encouraging that the general public
is potentially willing to obtain help for

neglected children, but it is concerning
that a lack of certainty is holding them
back. Thirty-seven per cent would like more
information about who to contact when
concerned. This is a significant increase
from the 23 per cent recorded in 2009.
This would suggest the need for greater
public information and encouragement
to act on all concerns, even if uncertain.

Professionals

Of the staff that we spoke to in universal
services (primary school teachers,
pre-school and nursery staff and health
professionals) 81 per cent have come across
children they suspect have been neglected.
This is attributed to parenting skills getting
worse, problems being passed from one
generation to the next and more family
breakdown. Greater deprivation in the
community and reduced family finance are
also seen as significant.

There seems to be a good understanding of
the signs and effects of neglect. The majority
of professionals continue to believe that
emotional or mental health problems and
poor social skills are the top two issues that
a neglected child is likely to experience.

Focus group participants said that over
the last two or three years practitioners
have become increasingly aware of neglect
and are also more likely to make referrals
to social care and social work services.
Some said this rise was because of the
fear of the consequences of not referring
children, even when concerns are hard to
evidence. In particular there has been a rise
in the identification of neglect in primary
schools – again this could be due to better
recognition, increasing neglect or both.

http://www.actionforchildren.org.uk/neglect
http://www.actionforchildren.org.uk
http://www.actionforchildren.org.uk/neglect
http://www.actionforchildren.org.uk/our-services/family-support/child-neglect/who-can-i-talk-to-about-child-neglect
http://www.actionforchildren.org.uk/our-services/family-support/child-neglect
http://www.actionforchildren.org.uk/our-services/family-support/targeted-intervention
http://www.actionforchildren.org.uk/our-services/family-support/childrens-and-family-centres
http://www.actionforchildren.org.uk/our-services/family-support/child-neglect
http://www.actionforchildren.org.uk/our-services/family-support/childrens-and-family-centres/childcare-and-early-years-education
http://www.actionforchildren.org.uk/our-services/family-support
http://www.actionforchildren.org.uk/our-services/our-approach/improving-outcomes-safeguarding-children
http://www.actionforchildren.org.uk/our-services/disabled-children
http://www.actionforchildren.org.uk/our-services/family-support/childrens-and-family-centres/family-centres-and-family-support-projects

actionforchildren.org.uk 12 11 Action for Children annual review of neglect 2011

said that there was not a shared
understanding locally. There was mention
of a ‘silo mentality’ in some areas, with staff
working within their own area of interest
and not thinking holistically about the child
and family. In some areas, social work staff
retention problems and high staff turnover
have had an impact on the development
of good inter-agency relationships.

In summary this gives a picture of high
levels of neglect being encountered,
increased awareness by practitioners in
universal services and much local activity
aimed at dealing with these concerns.

However, despite the range of local activity,
it is clear that there is still confusion about
when and how to respond to identified
concerns. Throughout the nineties and early
2000s the UK government recognised the
importance of ‘catching children who may
fall through the net’ (Gibbons et al 1995),
particularly in relation to child neglect,
but it is clear that children are, still, falling
through the net. The general public and
professionals are aware of the scale of
the problem, but an air of uncertainty still
pervades and people still seem to be very
unclear about doing something to help.

they get worse (41% of health professionals,
46% of pre-school and nursery staff and
55% of primary school staff) echoing the
findings of Munro (2011b).

Are neglected children still not being
identified?

Although there are initiatives in place
to improve the identification of children,
it is evident that many children are still
slipping through the net. In the focus groups
professionals stated that they recognised
that there are still large numbers of children
experiencing what may be considered to be
‘borderline’ neglect and who fall below the
perceived criteria for action.

‘There is good recognition now when
neglect is more overt, but still not enough
at the less obvious stage. Social workers
need to be able to spend more time actually
with families to really see what is going on
in the home.’
 Focus group respondent

‘Some children are very good at masking
what is going on and have well-developed
defence strategies to cope with this.
Apparent resilience can cover things up.
Then a major incident occurs and it goes
straight to child protection procedures.
And children may hold a situation
together through loyalty to their parent.’
		 Focus group respondent

Issues of capacity

Focus group respondents suggested that
social care agencies are so inundated with
referrals that the children who need help the
most are not identified as quickly as they
should be.

‘There has been an increase in referrals due
to more awareness of the impact of parental
substance misuse, domestic violence, lack
of parental resilience and mental health
problems. The numbers can be so high that
social care agencies can struggle to identify
children in the most urgent situations.’
		 Focus group respondent

‘Higher case loads will lead to less
resources for each family. Even simple
things like being able to collect children
from home means you can see inside the
house. Even this could be reduced soon
and more children may slip through the net.’
		 Focus group respondent

There was also some indication of concern
that as a result of squeezed services and the
resulting higher case loads, social care staff
will have less time to spend with families in
their homes and neglectful situations being
harder to identify.

Communication between agencies is
seen as improving in most areas, aided
by developing multi-agency groupings.
However, there are still barriers in
partnership working which have an impact
on identification. Information sharing
between some agencies is not always
good enough, with lack of clarity about
data protection regulations still in evidence
in some areas. Even when protocols are
in place there can be problems at ground
level, especially in the early stages when
neglect is suspected rather than once it
has been substantiated.

A majority of survey respondents told us
that there is, now, a shared understanding
across agencies locally about the level of
family problems that should be referred
to a statutory service. Around a quarter
thought that this was true across some
agencies only and a very small number

It is not always clear to professionals when
there is enough evidence to act nor do they
appear clear at what point the ‘drip-drip’
effect of neglect is having a serious impact
on the child.

http://www.education.gov.uk/munroreview/downloads/8875_DfE_Munro_Report_TAGGED.pdf
http://www.actionforchildren.org.uk/our-services/family-support/child-neglect
http://www.actionforchildren.org.uk/neglect
http://www.actionforchildren.org.uk
http://www.actionforchildren.org.uk/our-services/family-support/child-neglect/alcohol-drugs-and-their-role-in-child-neglect

actionforchildren.org.uk 14 13 Action for Children annual review of neglect 2011

Professionals – are children recognised
but not helped?

Once a child is identified as neglected or
at risk of being neglected, and their plight
brought to the attention of our helping
systems, appropriate help should be offered
immediately, but it is surprisingly difficult
to find out how well this is happening.
There are large numbers of children about
whom a range of people may be concerned
and who are known to communities and
professionals but who are not actually
receiving adequate direct help. Rather than
slipping through the net they are, in effect,
stuck in the net.

Some services operate a system whereby
missed appointments can lead to families
returning to the end of waiting lists. This has
potentially serious consequences for work
with children in these families. Child neglect
is associated with families who often
have very chaotic lives and suffer severe
economic and emotional pressures. Parents
in these kinds of situations have the most
to gain from specialist support, but are the
most likely to miss appointments, especially
if no relationship has been established with
a practitioner.

Respondents described a tendency for some
children and families to ‘bounce’ in and out
of services. Services are in place for a short
time and then withdrawn when the urgency
recedes. This phenomenon has been
known to exist for many years (Stevenson
2007). The fact that it is still being reported
indicates that the clear research evidence
of the need for longer-term support has
not filtered through to service planning
or provision. The services provided over
time may change, in particular there can
be benefits to providing a continuum of
services ranging from very intensive to more
broadly supportive (Tunstill et al 2008).

The resources of some services can be
sucked into extensive and unsuccessful
attempts to engage with parents, thus
missing the mark as far as having an impact

on the care of children. There was a view
that, in some cases, families have too many
services involved and the help is not clearly
focused. The focus on the impact on the
child has been lost. Similarly, the provision
of a service to a family does not necessarily
mean that long-term real change is affected
in the day-to-day life of the children.

Current problems are exacerbated by
the lack of specialist treatment services
for parents facing difficulties in their
own lives. Children and families agencies
are expending resources on attempting
to meet the many needs of parents which,
again, may not always lead to immediate
improvement in the child’s day-to-day
experience.

It can be difficult for children and families
in rural areas to access services and it will
become harder to subsidise transport costs
for them if budgets are tightened. Focus
group respondents suggested this to be an
increasingly pressing concern.

‘In a large rural area transport is an
issue for families trying to get to services.
It is too expensive for people to get buses,
if they exist, and many families can be
very isolated. There is already less money
allocated for this – we have to fight for it.’
 Focus group respondent

‘Some children with disabilities are
particularly at risk, especially those with
less visible disabilities such as autism.
There is a problem with young people
not meeting the threshold for the adult
disability service.’
 Focus group respondent

There is, also, a current concern about
a lack of specialist services for some groups
of young people. For example, transitional
support for young people with disabilities
into adult services is often inadequate and
in some areas black and minority ethnic
groups are not well catered for.

How well are we helping children at risk of, or currently experiencing,
neglect?

There are many services that can help children and families but they are too often
disjointed and fragile, leaving neglected children without the help they need.

Several factors influence how services are
delivered to children and families across
the UK. No single piece of legislation
covers child protection in the UK and no
single suite of legislation covers all four
jurisdictions within the UK. The current child
protection system is based on the Children
Act 1989 (England and Wales), Children
(Northern Ireland) Order 1995, the Children
(Scotland) Act 1995 and the Protection of
Children (Scotland) Act 2003. The Children
Act 2004 (England and Wales) provided the
framework for developing more effective
and accessible multi-agency services
focused around the needs of children,
young people and families. These may
have contributed to some positive
developments in practice, but Munro’s
review suggested that we have created:

‘...a defensive system that puts so much
emphasis on procedures and recording
that insufficient attention is given to
developing and supporting the expertise
to work effectively with children, young
people and families.’ (Munro 2011b, p6)

Our review supports this view and paints
a very mixed and very complex picture
of service provision. First of all, it is very
difficult to find collated information about
service provision. Statistical information
on service provision is relatively sparse.
Data published by the Department for
Education (2010) identified the number and
type of the services received by children
and families from children’s social care
services and other organisations. The range
of services includes adoption support, aids
and adaptations, disability, guardianship
support, family support, residence order
payments, section 24 support and other
care and accommodation, and cross-
tabbed this information with information
about organisations providing the service:
own local authority provision, other local
authority provision, other public provision,

private provision, and voluntary or third
sector provision. However, while this data
helped to provide a picture of the complex
range of services offered across a range of
agencies, there were limitations. The data
about provision of services was not linked to
information about the families involved nor
to any measures of effectiveness.

Communities: what services would people
like to see?

The general public want services for families
to be funded. Sixty-two per cent want
projects which support families before
problems get worse. Forty-seven per cent
want health-based services, 42 per cent
school-based services and 41 per cent
preventive services. The general public
have a very good understanding of what
would help neglected children – these
kinds of services are crucial (Daniel et al
2011) – and in this regard the general
public view is congruent with the current
policy emphasis upon early intervention,
including support in the early stages of
an emerging problem.

Similarly, staff in universal services have
very sensible suggestions; they would like
to see:

͡͡ more treatment services for adults in
relation to substance misuse, mental
health problems and domestic abuse
(32%)

͡͡ more time (29%), more resources (27%)
and more advice (34%) on how to help
struggling families

͡͡ clearer guidance from employers or
government on when to intervene (33%)

And social workers, as they also reported
to the Munro review (2011b), are desperate
to undertake more direct work with children
and families to help them (83% in 2011,
a similar percentage as in 2009).

http://www.actionforchildren.org.uk/our-services
http://www.legislation.gov.uk/ukpga/1989/41/contents
http://www.legislation.gov.uk/nisi/1995/755/contents/made
http://www.legislation.gov.uk/ukpga/1995/36/contents
http://www.scotland.gov.uk/Topics/People/Young-People/children-families/17834/12076
http://www.legislation.gov.uk/ukpga/2004/31/contents
http://www.education.gov.uk/munroreview/
http://www.education.gov.uk/munroreview/
http://www.actionforchildren.org.uk/our-services/adoption-fostering-and-children-in-care/adopt-a-child
http://www.actionforchildren.org.uk/our-services/disabled-children
http://www.actionforchildren.org.uk/our-services/family-support
http://www.actionforchildren.org.uk/our-services/our-approach/early-intervention
http://www.education.gov.uk/munroreview/
http://www.actionforchildren.org.uk/neglect
http://www.actionforchildren.org.uk
http://www.actionforchildren.org.uk/neglect

actionforchildren.org.uk 16 15 Action for Children annual review of neglect 2011

Service outcomes

Clearly there is a considerable amount
of resource being deployed on service
delivery. But activity to measure the
outcomes of service provision is not
commensurate with this investment.
Respondents described some attempts
to develop outcome measures, which
include audits, performance management,
service evaluation and some attempts
at individual case impact measurement
including feedback from service users.

Some are trying to develop outcome
measurement systems and in Scotland,
for example, some areas have developed
outcomes tools and personal outcomes
plans based upon the Getting it Right for
Every Child wellbeing indicators. More often
than not, though, outcomes measurement
was described more as an aspiration than
an attainment. Most survey respondents
were aware that there is a need to measure
change in the situation of individual
children and many were actively looking
at this, often within the context of the
wider safeguarding children’s boards.

‘What we want to know is what services
we have been providing for whom and on
what basis can we assess whether we are
successful. We need a consistent data set,
so we can aggregate that data. We have
agreed an outline with other agencies
what that data set should look like.
I am cautiously optimistic that we will
have meaningful information and then
can plan services accordingly.’
				 Survey respondent

Why don’t people act and are things
getter worse?

The twin pressures of apparently needing
to meet a definition of seriousness and of
scarce resources can result in professionals
in universal services feeling that there is
little point in referring families for services
if their need is not perceived to be very high.
We found that 36 per cent of police officers

and 51 per cent of social workers have felt
powerless to intervene when they have
suspected a child is being neglected and for
social workers this figure has risen from just
over a third since the previous poll in 2009.

The main reason police officers gave
for feeling powerless was that:

͡͡ the case did not meet the threshold
for social work intervention

and social workers that:

͡͡ the issue met the threshold but there
was insufficient time or resources

and the main barriers to intervening
reported by both social workers
and police were similar:

͡͡ lack of resources and services

͡͡ the point at which they can
intervene is too high

Thus we have created a situation of greater
understanding about the effects of neglect,
and greater willingness to report concerns,
but have constructed frustrating structural
barriers to the provision of help. This
has a devastating effect upon children
who remain at risk of significant harm.

It is clear from the survey and focus groups
that the concern about this log-jam in
the system has been noted. Respondents
described a range of attempts and
developments aimed at shifting towards
a model where services work together
to provide the required level of support
without passing children from one service
to the next. In England, many local areas
are developing ways to provide support
services in a more ‘seamless’ manner,
including the completion of use of ‘early
assessment of need’ forms and then early
intervention services with a ‘step-up’8 and
‘step-down’ referral process to social care –
a continuum-of-need approach, which
offers families different levels of support
at different times.

In Wales, integrated services and better-
resourced universal services are the focus

Constant service restructuring means
staff changes, which are detrimental
to both families, who have to make new
relationships, and to other agencies,
who have to relearn who they need to
contact with concerns about children.
Staff turnover in some services can
also be a major problem.’
 Focus group respondent

An ongoing phenomenon that causes
concern is a context of regular service
re-organisation, threats of cuts and
disruptions to processes and staffing
which means that access to services
is frequently disrupted.

The current assessment system

The wish of professionals in universal
roles to be able to report concerns earlier
supports the perception that there is a
‘thresholds’ system operating whereby the
child’s circumstances have to be viewed as
very high risk before action will be taken.
This contributes to the problem described
above of children being ‘stuck in the net’ in
that someone is worrying about them but
is finding it hard to access help on their
behalf. In fact, our survey suggests that
there are many thresholds at work and
that these are complex things, relating
to individual perception, training and
knowledge as well as the need to ration
services because of scarce resources.

Neglect suffers further from the influence
of a forensic investigative system which still
has a powerful filtering effect and influences
judgements about the severity of likely harm
and need for action. This forensic system
is embedded in England and Wales in the
Children Act 1989 where the duty to make
enquiries in cases of likely significant harm
is summarised in the statute as the duty to
investigate. The timescales which have since
come to exist for measuring performance
in ‘child protection’ relate to the belief that
there should be a swift investigative process
with a clear conclusion, much as there might
be with criminal investigations.

There are concerns also, that the
investigative system drives a hunt for
definite ‘hard’ evidence of abuse of children
which is not always helpful when working
with families where much of the harm is of
an emotional nature and where the nature
of the harm is in itself to do with parenting
being seriously unpredictable. These kinds
of situation call for careful assessment
and analysis that is not necessarily
encapsulated within ‘investigation’.

Neglect does not lend itself to swift
investigations. It is a collection of
phenomena which are unpredictable.
There will be days when children feel
loved and valued and days when food
and stimulation and warmth is available.
But there are also days when these are
not available and they are replaced
by emptiness, rejection and coldness.
Making judgements about when the
bad days seriously outweigh the good
days is a skilled and multi-disciplinary
task. It is not something which can be
completed quickly as there needs to be
reflection and observation over time.

Neglected children would benefit from
a system that recognises that timescales
will vary for different children. This is not
to say that children should be allowed to
suffer over long periods of time, but it is
important that all the key professionals
have the space and time to undertake a
full and proper assessment that includes
analysing and forming and testing
hypotheses and conclusions. This system
would explicitly see practitioners expected
not to conduct business rapidly for the sake
of it but purposefully and with a focus on
the child’s outcomes. This system would
also see there being available the tools
and time to practise and reflect. Much of
this has been recommended by Munro
(2011b) for maltreatment more widely, but
for neglect specifically it is key that these
recommendations are put into action.

http://www.actionforchildren.org.uk/neglect
http://www.actionforchildren.org.uk
http://www.legislation.gov.uk/ukpga/1989/41/contents
http://www.actionforchildren.org.uk/our-services/family-support/child-neglect
http://www.actionforchildren.org.uk/our-services/family-support/child-neglect
http://www.education.gov.uk/munroreview/
http://www.actionforchildren.org.uk/our-services/our-approach/improving-outcomes-safeguarding-children
http://www.actionforchildren.org.uk/campaigns/child-neglect-campaign/neglecting-the-issue
http://www.actionforchildren.org.uk/our-services/our-approach/early-intervention
http://www.actionforchildren.org.uk/our-services/our-approach/early-intervention

actionforchildren.org.uk 18 17 Action for Children annual review of neglect 2011

͡͡ Young people of secondary school age
also have access to FIPs and some
children’s centres, and, in some areas,
are able to access help from family and
adolescent support teams, school-based
counsellors and pastoral care staff,
specialist teams linked with housing
and homelessness services and intensive
support in youth offending teams.

͡͡ Parents in contact with adult services
may receive help to cope with
histories of loss and abuse with the
aim of preventing problems being
passed on to next generation.

Impact of cuts

Practitioners have clearly stated that there
are not enough services to offer help to
all the children at risk of or experiencing
neglect, whether by way of parenting
support or direct help for children. There
are large waiting lists for service and the
demand is becoming higher. This view
was clear from both the poll results which
showed that 43 per cent of social workers
and 28 per cent of police officers thought
that the lack of services was a barrier to
helping children and from participants
in all the focus groups.

It is a challenge in some areas to help
families to gain earlier entry into services
as places are filled with families whose
needs are even greater. Respondents
were concerned that this is likely
to become even more the case as a
result of proposed benefit cuts, more
unemployment and increased poverty.

Some services have had their funding
taken away or reduced over the past year
and this has had an impact on both the
identification of children and the numbers
of children and families who can access
services. This situation is particularly
noticeable in England where cuts are
reported to have already taken effect.

‘We know as social workers that early
intervention can make a difference but it

A recent survey shows that only one in four
councils are protecting children’s services
from cuts, while in 39 per cent of cases
they are making a substantial contribution
to local cuts (PwC 2011). More detailed
analysis indicates that, while children’s
social care, schools support and support for
those with special educational needs remain
significantly protected, early years and
youth services are vulnerable. When finance
directors predicted where proportionately
larger savings would come from among
front-line services, ‘services for young
people’ featured top, ‘libraries, cultural
services and community learning’ second
and ‘early years’ third. This can be read
in part as the result of children’s services
featuring low down the priority list of elected
representatives: there is far more interest
in universal services such as street cleaning
and parks than in support services for young
people, early years or special educational
needs (Local Government Association 2011).

Practitioners across all agencies are worried
that, where cuts had not yet taken place,
there are funding cuts to come and where
they have, more may be to come and this
will mean that some services will close
and budgets will be squeezed in others.
This view came across clearly in the focus
groups and is backed up by evidence in
the poll which showed that 80 per cent
of social workers, 51 per cent of police
officers and 44 per cent of primary school
staff think that cuts will make it more
difficult to intervene. It was thought that
cuts will have an impact on the numbers of
children who can be helped and the ways
in which they can be helped, for example
the length of time supports can be offered.

is still a challenge to get families into
services early, especially when services are
scarce. Families’ circumstances are getting
more difficult with the impact of welfare
reforms and funding cuts mean that it will
be harder for children to be accepted by
services for help.’
 Focus group respondent

for this work, funded through the Families
First funding initiative and currently being
piloted. In one area at least, a systems
approach is being taken in order to identify
and respond to children earlier. Social
workers are being located in schools, in
some cases with health visitors, to enable
agencies to work together and at a localised
level, to develop a multi-agency team
approach. The ‘Flying Start’ pre-school
education and care initiative also links
social care and health visitors so that
children who need it can access help in an
immediate way, without a referral process.

Help for children in Northern Ireland is
channelled through Gateway (in-take)
teams or The Family Support Hub which
maps which services are available for
them locally. In England, there is a range
of local systems but the general process
is for discussions to take place to see if
a common assessment form is needed or
if supports can be provided without this.
If it is completed, it is followed by further
discussion to see if the family can be
helped informally or a child protection or
children in need route should be followed.

All these developments are laudable
attempts to overcome the structural barriers
to swift provision of help. Whilst a range of
initiatives are cited, 43 per cent of social
workers polled stated that, in their view,
there was still a lack of services to help a
child they suspected was being neglected.
Further, the fact that so many different
ways of finding a solution are emerging is
concerning because it suggests a rather
piecemeal approach and that there will
be considerable variation across the UK.
A more overarching strategic approach,
underpinned by the best evidence about
effective service delivery and supported at
national level, would be more efficient and
likely to lead to more sustainable change.

Promising developments

Review respondents were asked which
services were in place to help neglected
children in their area and for examples of
those which they found to be particularly
helpful. We heard about a wide range of
services, provided by statutory and third
sector agencies for children of all ages and
their families from preventative and early
intervention delivered via health, social care
and third sector services – some as part of
mainstream provision, some as specialist
services. The focus groups described
as many as 32 between them and many
more were listed in the survey returns.

Some services have a focus on prevention
and target families who are considered
to be at particular risk or who live in a
specific catchment area. Services, on the
whole, do not tend to focus specifically
on neglect, or they may not use the term
‘neglect’ in their information, but they
do offer crucial support for children at all
ages and in various settings and include:

͡͡ Pre-school aged children and their
families have access to Sure Start
children’s centres (in England) and
Flying Start (in Wales); First Steps and
family nurse partnerships are aimed
at newborns and young parents.

͡͡ Primary school aged children,
and in some cases their families,
may have access in some areas to
nurture groups (school-based).

͡͡ Lots of these are intensive interventions
– aimed at addressing specific
problems but where neglect may well
be an underlying factor. Intensive
family support projects such as family
intervention projects (FIPs are mainly
for families where there is concern
about anti-social behaviour and where
tenancies are at risk), family group
conferencing, family outreach work
from schools, children in need
teams and Team Around the
Child multi-agency support.

http://www.actionforchildren.org.uk/our-services/family-support/childrens-and-family-centres/flying-start-wales
http://www.actionforchildren.org.uk/our-services
http://www.actionforchildren.org.uk/our-services/family-support/childrens-and-family-centres
http://www.actionforchildren.org.uk/our-services/family-support/targeted-intervention/family-intervention-projects
http://www.actionforchildren.org.uk/our-services/family-support/parenting-support/outreach-work
http://www.actionforchildren.org.uk/our-services/family-support/targeted-intervention/family-intervention-projects
http://www.actionforchildren.org.uk/our-services/family-support/childrens-and-family-centres
http://www.actionforchildren.org.uk/our-services/our-approach/early-intervention
http://www.actionforchildren.org.uk/neglect
http://www.actionforchildren.org.uk

actionforchildren.org.uk 20 19 Action for Children annual review of neglect 2011

Develop a truly integrated and
responsive system

Members of the public, teachers and
health professionals appear to be more
aware of, and worried about, children
who may be experiencing neglect; but
these children still do not get the kind
of help they need when they need it.

Much of the emphasis within training
and development for practitioners in
the universal services is on ‘recognition’
and tends to focus on picking up ‘signs
and symptoms’ and making referrals to
children’s social care. However, on the
whole, practitioners are better able to
spot both the direct and indirect signs of
neglect than they are often given credit for.
Their anxieties centre on what they should
do as a result of their concerns because
of their perception of high thresholds for
access to services. In part this is being
addressed by the development of a new
set of training materials (Department
for Education forthcoming), however,
organisations need to support the
implementation of practice development
as a result of training, and strategic
analysis of blocks in the system is required.

It is the chronic nature of neglect that is
known to be particularly corrosive to child
development. However, protective systems,
like those across the UK, have developed
around a forensic core, and are notoriously
clumsy when it comes to dealing with
sustained problems rather than one-off
events. ‘Neglect’ as defined by the official
system has become overly complicated and
process-bound. A distance has developed
between common-sense empathy with the
unhappiness of hungry, tired, un-kempt
and distressed children and an overly
bureaucratic and anxiety-ridden system
for reaching out to help them. There seem
to be many delays and barriers to children
receiving a swift and coordinated response.

The UK coalition Government introduced
several measures with the aim of reducing
bureaucratisation and established four
reviews to inform how best to deliver
services to children in need of protection
(Allen 2011; Field 2010; Munro 2010, 2011a,
2011b; Tickell 2011). Both Tickell (2011) and
Munro (2011b) call for reduced and more
simplified assessment frameworks and
reductions in targets, but Field (2010) and
Allen (2010) call for different indicators to
be introduced. Field (2010) recommends
that indicators looking at poverty should
include a set of life chance indicators in
addition to the well-established financial
indicators. Allen (2010) discusses regular
assessments of children from birth up to
and including five focusing on social and
emotional development so that children can
be put on the path to school readiness.

Our review demonstrates that agencies are
trying to work together to identify vulnerable
children and families at the first signs of
possible neglect and put in help quickly,
using supports available at universal service
level and informally, without the delays of
referral onto more targeted services. Thus,
services are coming on stream which have a
greater emphasis on earlier intervention and
services are working together to put in place
a matrix of supports and re-organisations
of services are occurring across the UK.

Structures are now in place across the UK,
which aim to break down barriers between
universal and statutory services so that
they improve how they work together to
support families. Common Assessment
Framework (CAF) multi-agency panels in
England have a role in the co-ordination
of supports for each family and this could
potentially help to ensure that services are
working to best effect, avoiding duplication
of work and services overlapping or even
working with families in different ways.
In one area in England for example, the
Local Safeguarding Children’s Board has

What would help neglected children?

Make the reduction of neglect a priority

The child protection systems we have
developed across the UK struggle to provide
an effective and swift response to neglected
children can actually get in the way of
neglected children getting help promptly.

Legislation, policy and guidance have
developed with good intentions, but
a distance has developed between
common-sense empathy with the
unhappiness of hungry, tired, unkempt
and distressed children and an overly
bureaucratic and anxiety-ridden system
for reaching out to help them.

It will be of benefit both economically
and socially to improve our response
to neglected children and to prevent
neglect occurring in the first place.
Neglect is highly associated with poor
educational attainment, chronic and
enduring poor physical and mental health
and the ensuing cycle of deprivation and
welfare dependence. A strong feature of
neglect is the extent of inter-generational
patterns of neglect because neglected
children have not experienced good
parenting themselves and often require
considerable support when they, in turn,
have children. In short, neglected children
draw heavily upon public services and
resources throughout their lifetimes.

Each of the four governments of the UK
has a role to play in reducing the number
of neglected children. Governments can
do more to reform social work systems
and practice, to promote innovation
and evidence-based solutions in local
areas, to ensure data is collected and
collated, as well as much more.

This entails recognising the range of factors
associated with neglect including poverty
and deprivation, parental mental health
problems, substance misuse and domestic
abuse. Respondents working with families
are worried about the effects of increased
unemployment, benefit cuts, the increase

in the cost of fuel for heating and of food
and the resultant increase on stress on
families. There is a real concern that this will
have an impact on children’s lives and may
lead to more children experiencing neglect
(Field 2010).

We need commitment to long-term effective
early intervention services measured by
outcomes not outputs. What would stop
children being neglected is: access to
personal support services in the long
term, intensive support services for those
in greatest need now and a move towards
transforming service provision so that
we have more low-cost high-volume early
intervention services and fewer high-cost,
low-volume services for those in acute need.

Improve data collection about the scale
of neglect and the effectiveness of services

There is clearly a need for more consistency
of statistical reporting methods across
the UK, not least so that services can be
planned to best address the needs of
children. However there may first need
to be greater consideration of the most
meaningful ways of doing this. Children’s
day-to-day experiences of maltreatment
may be more complex than can be captured
by simple statistics. Forming an accurate
picture of the prevalence of neglect requires
many more pieces to be fitted into what
is currently an incomplete jigsaw.

Just as it is important to collect better
data about the scale of neglect, it is also
important to dedicate far more attention
and resource to ensuring that the services
we do offer are effective and meet children’s
and families’ needs. Although there are
many local attempts to develop better
approaches to outcome measurement,
there needs to be a far more integrated
and overarching approach if we are to
ensure that our, now increasingly scarce
resources, are not being wasted.

http://www.actionforchildren.org.uk/our-services/our-approach/early-intervention
http://www.actionforchildren.org.uk/neglect
http://www.actionforchildren.org.uk
http://www.actionforchildren.org.uk/our-services/family-support/child-neglect
http://www.actionforchildren.org.uk/neglect
http://www.actionforchildren.org.uk/our-services/our-approach/improving-outcomes-safeguarding-children

actionforchildren.org.uk 22 21 Action for Children annual review of neglect 2011

at home to protect and support them. How
can we manage that and keep them safe?

Munro (2011a) suggests that the social
worker must ‘put themselves in the shoes
of the child’ and in the context of children
suffering neglect the child’s narrative
about the reality of their everyday
experiences should be explored (Munro,
2011a). There also needs to be a sharp
focus on improving the life of the child.

The Munro (2011a/b) review also identified
the need to reduce bureaucracy, to develop
better working relationships with children
and their families and to find more creative
and effective ways to support children.
The need to work cooperatively with
families, wherever possible, raises issues
about terminology. Our review suggests
that the use of the label ‘neglect’ is clearly
avoided by services so that parents are
not alienated when there is still potential
for support to be provided. However, it is
also important that professionals do not
skirt around their concerns about children
and can be ‘upfront’ about neglect, as a
serious form of abuse. What is needed are
services that parents feel do not stigmatise
them, which build positive and trusting
relationships with them and which they
can return to if they need further help at
a later stage but which are authoritative
in their focus on reducing neglect.

Our review also identified a gap in services
for adults affected by substance misuse,
mental health problems and domestic
abuse. The poll showed that 40 per cent of
health professionals, 32 per cent of pre-
school staff and 30 per cent of primary
school staff thought that more services
to help such adults would be helpful.
Feedback from the focus groups was
that endemic issues such as poverty and
unemployment was leading to an increase
in parental substance use, domestic
violence and mental health problems and
that services to help with these issues
were becoming more important but more
stretched. Given that these factors are so

often associated with neglect it is perverse
not to provide adequate and effective
specialist help to eliminate them.

Do not allow cuts to derail good initiatives

The review highlighted that, where they
haven’t happened already, the fear of
spending cuts on services was very real
(see pie chart below). There are worries
that important new developments, such
as putting in place services aimed at
intervening earlier and offering support
before problems get worse, will be stalled.
Encouraging agencies to work more closely
together to avoid ‘referral on’ requires
staff from services to have time to attend
meetings, talk to one another and plan
supports for individual families carefully.
This collaboration needs to be ongoing and
cannot be achieved if services are stretched
and trying to do more for less. It is vital
that such developments are resourced
to continue. Budget cuts to services for
children and families are a false economy.

Adequacy of services in place:
results from telephone survey

 Adequate

 Adequate but worried about future funding

 Adequate, improving but worried about 		
	 future funding

 Inadequate

a strategy for trying to improve outcomes
for the longer-term neglect cases where
extensive periods of intervention appear
not to have made any difference. Education,
health and social care agencies all feed
in information about what has been put
in place to date and how situations which
are not improving can be rectified. With
this in place, it is hoped that more children
can be helped before they are at serious
risk of or already experiencing neglect.

Enable the general public and professionals
to respond to concerns earlier

The general public are now more able to
recognise child neglect when they see it but
they have concerns about how best to obtain
support for neglected children. They need
far more information and support about how
to actually obtain help for these children.
There is a need for more public information
that not only describes the signs of neglect
but offers reassurance about the benefits
of seeking help for children even when not
absolutely certain about their worries.

Professionals in universal roles, also,
clearly want to be able to report less serious
concerns before they get worse and the
general public understand the benefits
of early intervention. Indeed, the review
showed that all the agencies working
directly with children are keen to help
them as early as possible and that many
areas across the UK are planning services
which aim to do this. However, without a
whole system and strategic response which
takes account of the totality and spectrum
of children’s needs, there remains the
recurrent problem that when resources
are inadequate the needs of children at
greatest risk have to be prioritised.

Several announcements have been made
by the UK Government to support its
commitment to early intervention, including
a recruitment drive to create a further 4,200
health visitor posts and a commitment
to double the capacity of family nurse
partnerships. However it is not clear where

the resources are coming from for a radical
shift to early intervention, especially as the
early intervention grant in England amounts
to less than all the former funding streams.

The focus of early intervention in those
crucial years between birth and five should,
also, not be at the expense of interventions
later in a child or young person’s life. The
neglect of older children and adolescents
may lead to chronically poor outcomes
in adulthood (Rees et al 2010). It is also
important to acknowledge the need to
intervene at times, early in the development
of problems or issues. Only Munro (2011b)
comments on the need to introduce a duty
on all local services to coordinate an ‘early
offer’ of help to families who do not meet
the criteria for social care to help address
problems before they escalate, and there
is no evidence of a swift governmental
response to this recommendation.

Offer the right kind of help

A vast array of services was described to
us. Many appear to be offering important
support for children and their families but
agencies are, as yet, unable to provide
clear information about outcomes for
children. Investment in services must
be matched by investment in gauging
whether the services are working.

Some respondents identified the
problem that children and families can
be bombarded with services that appear
to have little appreciable impact on the
quality of the child’s day-to-day life. It
is as important to consider how services
can incorporate the views of children and
young people about what would best help.
Professionals too often have a tendency to
make decisions for children but we could
learn a great deal from talking more with
children both generally and specifically
about what would make a difference to them
and what would help them to feel protected.
Where and to whom do they go for help and
protection? Many children are protective of
one or both of their parents and want to be

11%

13%
21%

55%

http://www.actionforchildren.org.uk/neglect
http://www.actionforchildren.org.uk
http://www.actionforchildren.org.uk/neglect
http://www.actionforchildren.org.uk/our-services/family-support/child-neglect
http://www.actionforchildren.org.uk/our-services/our-approach/early-intervention
http://www.actionforchildren.org.uk/our-services/our-approach/early-intervention
http://www.education.gov.uk/munroreview/downloads/8875_DfE_Munro_Report_TAGGED.pdf
http://www.actionforchildren.org.uk/our-services/young-people
http://www.education.gov.uk/munroreview/downloads/8875_DfE_Munro_Report_TAGGED.pdf

actionforchildren.org.uk 24 23 Action for Children annual review of neglect 2011

Allen G (2011) Early Intervention: The Next
Steps, London: HMSO

Brandon M, Bailey S, Belderson P, Warren
C, Gardner R and Dodsworth J (2009)
Understanding Serious Case Reviews and
their Impact, London: Department for
Children, Schools and Families

Daniel B, Taylor J and Scott J (2011)
Recognizing and Helping the Neglected
Child, London: Jessica Kingsley Publishers

Department for Children, Schools and
Families (2009) Think Family Toolkit –
Improving Support for Families at Risk,
London: Department for Children, Schools
and Families

Department for Education (2010) Children
in Need in England, including their
characteristics and further information on
children who were the subject of a child
protection plan (2009–10 Children in need
Census), London: Department for Education

Department for Education (forthcoming)
Childhood Neglect; Improving Outcomes for
Children, Produced for the DfE by Action for
Children, University of Stirling, University of
Dundee and STRADA

Field F (2010) The Foundation Years:
preventing poor children becoming poor
adults, London: HMSO

Gibbons J, Conroy S, and Bell C (1995)
Operating the Child Protection System,
London: Her Majesty’s Stationery Office

Lamont A (2011) National Child Protection
Clearinghouse resource sheet. Child abuse
and neglect statistics, Melbourne: Family
Institute of Family Studies

Local Government Association, Report of
the Council Budgets, Spending and Saving
Survey 2011 (April 2011)

Munro E (2010) The Munro Review of Child
Protection. Part One: A Systems Analysis,
London: Department for Education

Munro E (2011a) The Munro Review of Child
Protection. Interim Report: The Child’s
Journey, London: Department for Education

Munro E (2011b) The Munro Review of Child
Protection. Final Report: A Child Centred
System, London: Department for Education

PwC (2011) Local Government Financial
Challenges Survey

Radford L, Corral S, Bradley C, Fisher H,
Bassett C, Howat N and Collishaw S (2011)
Child abuse and neglect in the UK today,
London: NSPCC

Stein M, Rhys G, Hicks L and Gorin S (2009)
Neglected adolescents: Literature review.
Research Brief, London: Department for
Children, Schools and Families

Stevenson O (2007) Neglected Children
and their Families (2nd edition), London:
Blackwell

Tickell C (2011) The Early Years: Foundations
for Life, Health and Learning, London: HM
Government

UNICEF (2011) The State of the World’s
Children 2011. Adolescence An Age of
Opportunity, New York: United Nations
Children Fund

Tunstill J, Blewett J and Meadows P (2008)
An evaluation of the delivery of Targeted
Family Support by Action for Children.
Report to Action for Children, London:
Synergy Research and Consulting Ltd

References

Childhood neglect is a major feature
of life in the UK. The proportion of
children who experience neglect remains
at an unacceptably high level. It is
unacceptable first and foremost because
neglect ruins the lives and potential of
children, but also because it is within
our power to do something about it.

Our research findings show that while
there have been positive changes in public
awareness and some pockets of good local
practice have developed, there is a long
way to go before we can expect a significant
improvement for neglected children.

Systems in place across the UK to assess,
monitor and record the needs of local
children do not work sufficiently for child
neglect. Without changes to the ways
in which individual, area and national
data are collected we cannot hope to
provide the strategic and comprehensive
responses required, or indeed to know
that local practice is making a difference.

Conclusion

The public need clarity about what
constitutes neglect, both to support their
own parenting and to inform them if they
are concerned about others. Too often
parents are not aware of the support
services that are available in their area.
Across the UK we need a concerted and
integrated campaign to improve parenting
skills and public responses to neglect.

Local child protection and safeguarding
systems have been shown to stand in
the way of appropriate assessments
for neglected children, and can act
as a barrier to effective early help.
This must be addressed. At the same
time we need a rebalance in local,
community-based provision to provide
early help as well as crisis responses.

http://www.actionforchildren.org.uk/neglect
http://www.actionforchildren.org.uk
http://www.actionforchildren.org.uk/neglect
http://www.actionforchildren.org.uk/neglect
http://www.actionforchildren.org.uk/our-services/our-approach/improving-outcomes-safeguarding-children

actionforchildren.org.uk 26 25 Action for Children annual review of neglect 2011

Appendix 1: project methodology

The three review questions were:

͡͡ How many children are
currently experiencing neglect
in the UK (prevalence)?

͡͡ How good are we at recognising
children who are at risk of, or are
experiencing, neglect (recognition)?

͡͡ How well are we helping children
at risk of, or currently experiencing,
neglect (response)?

They were addressed with four types
of data collection undertaken between
March and August 2011 across the UK.

Statistics collation

Published current statistics relating to
child neglect from across the UK were
collated in order to produce figures for
recorded incidence of neglect. Statistics
relating to the broad definition of children
with unmet needs and factors associated
with neglect were collated in order to
extrapolate prevalence figures. Some of
these figures were not easily accessible, but
where possible this sub-project looked for
statistics to illuminate the level of neglect
as broadly defined. The sub-project aimed
also to map any significant gaps in statistics
or problems in interpreting the available
statistics. Statistics were searched for on:

͡͡ demographic details

͡͡ referrals to children’s social
services for concerns that are
related to lack of parental care

͡͡ numbers of children receiving services
where neglect is the primary concern

͡͡ children entering care where
neglect is a factor

͡͡ children registered or subject to a child
protection plan as a result of neglect
and key family factors in such cases

͡͡ children in need statistics

͡͡ child protection statistics

͡͡ statistics relating to parental substance

misuse, domestic abuse and parental
mental health problems where available

͡͡ child health and wellbeing statistics

The way in which countries with similar
jurisdictions record their statistics was also
explored with a view to examining feasibility
of international comparison. Statistics
collated by international governments or
bodies, such as WHO and UNICEF, were also
scrutinised. The sub-project comprised:

͡͡ an audit of the ways in which statistics
are recorded in countries with similar
child welfare and protection approaches

͡͡ collation of information about how
international organisations do or
do not record data about neglect

͡͡ comparative analysis of incidence
(and, if possible, prevalence) figures

͡͡ whether information about service
provision is gathered and recorded

͡͡ whether information about outcomes
is gathered and recorded

͡͡ analysis of any available information
about the nature and outcome
of assessments defined as ‘in
need’ or ‘family support’

Survey

More detailed data was collected on
a local authority basis (boards in Northern
Ireland) by means of a survey administered
across the four UK nations. The survey
aimed to shed light on the prevalence
of neglect as defined more broadly in
relation to unmet developmental needs
and to gather information about provision
of services. The survey was in two parts, the
first focused on prevalence and recognition
and the second on response. It contained
a mix of open and closed questions.

In relation to prevalence, the survey
asked for information on definitions,
referral pathways, inter-agency working,
initial assessment tools, statistics on
those formally identified as neglected
and for statistics on ‘proxy’ data, such

as that relating to children affected by
parental substance misuse, mental health
problems or domestic abuse. In relation to
response it asked about nature and type
of services, referral pathways and access
from different professions, resources
and any anticipated cuts or changes.

The survey was sent to 74 LSCB, Child
Protection Committee areas (Scotland) or
Health Boards (Northern Ireland) with a
request to take part in a telephone-based
survey, 35 took part in the telephone survey.
The survey was sent electronically to a total
of 183 areas with the request that it be
completed electronically or by telephone
and 12 were returned electronically. Only
one area was able to provide full statistical
information, 20 partial information and
26 no information. Five areas said that
information would follow but this was not
forthcoming. The majority of the other
questions on the surveys were completed,
with most respondents giving concise
answers, a small minority giving one-word
or no answers to some questions and some
giving very full and detailed answers.

The statistical information from all the
surveys was collated and scrutinised
in the context of the wider statistics
collation. The open-ended responses were
grouped and analysed by country (the
four UK nations) and in relation to the
main research questions and emerging
sub-themes within these. Commonalities
and particular points of interest were
then highlighted, as it was not possible
to include all the detailed information.

Focus groups

In five of the local authorities the telephone
survey was followed up with on-site focus
groups conducted by two members of the
reviewing team. In one area representatives
from two local authorities attended so
information was gathered about six local
authorities in total. The aim of the focus
groups was to gather more in-depth
information about prevalence, recognition
and response in relation to neglect.

The focus groups were organised by a key
contact within each area who contacted
participants and arranged the practical
details of each group. Participants were sent
guiding questions and topics in advance.

A single focus group was held in two areas,
one with 12 and the other with 14 attendees
from a range of services, including
practitioners from children’s services,
health service staff and local safeguarding
children’s board members. In two areas,
three groups took place, with a mix of staff
from a wide range of agencies including
those from children’s services, third sector
agencies, the police, housing, education
and health. In one of these areas the three
groups were divided into front-line staff,
middle managers and senior managers
from the various agencies, with 47
participants in total. The other area
comprised 21 participants. Four small focus
groups took place in the fifth area, with 20
participants divided into separate groups
from statutory childcare services, the LSCB,
early prevention services and the youth
offending and community safety team.

The large number of participants reflects
the widespread interest in the topic of
child neglect across agencies. For the
most part, participants were keen to take
part and engaged fully in the discussions.
Some areas fed back to us the usefulness
of the discussions which took place.
Where possible, focus groups were
recorded and detailed notes were also
taken. The discussions were analysed in
depth to look for emerging themes in the
same way as the qualitative information
from the survey, described above.

Polls

A series of polls were commissioned for
the review from YouGov. The polls used
similar methodology and followed up
from previous polls commissioned by
Action for Children which can be found
at www.actionforchildren.org.uk/policy-
research/policy-priorities/child-neglect

http://www.actionforchildren.org.uk/neglect
http://www.actionforchildren.org.uk

actionforchildren.org.uk 28 27 Action for Children annual review of neglect 2011

There were two elements – an online survey
of 2062 adults ages 18+ in the UK. These
figures are weighted to be representative
of all UK adults (ages 18+). A survey of
professions which yielded responses from:

Primary school staff n=1177

Pre-school/nursery staff n=140

Health professionals n=329

Social workers n=282

Police officers n=246

The poll of the general public sought views
about awareness of child neglect and its
various manifestations, about routes to
help for children and whether they would
or have used (confidence to report).

England9

Neglect is the persistent failure to
meet a child’s basic physical and/or
psychological needs, likely to result
in the serious impairment of the child’s
health or development. Neglect may
occur during pregnancy as a result
of maternal substance abuse. Once
a child is born, neglect may involve
a parent or carer failing to:

͡͡ provide adequate food, clothing
and shelter (including exclusion
from home or abandonment)

͡͡ protect a child from physical and
emotional harm or danger

͡͡ ensure adequate supervision (including
the use of inadequate care-givers)

͡͡ ensure access to appropriate
medical care or treatment

It may also include neglect of, or
unresponsiveness to, a child’s
basic emotional needs (p. 38).

Scotland10

Neglect is the persistent failure to meet
a child’s basic physical and/or
psychological needs, likely to result
in the serious impairment of the child’s
health or development. It may involve
a parent or carer failing to provide
adequate food, shelter and clothing,
to protect a child from physical harm
or danger, or to ensure access to
appropriate medical care or treatment.
It may also include neglect of, or failure
to respond to, a child’s basic emotional
needs. Neglect may also result in the
child being diagnosed as suffering from
‘non-organic failure to thrive’, where
they have significantly failed to reach
normal weight and growth or development
milestones and where physical and genetic
reasons have been medically eliminated.
In its extreme form children can be at
serious risk from the effects of malnutrition,
lack of nurturing and stimulation. This can
lead to serious long-term effects such as

Appendix 2: operational definitions of neglect currently in place
across the UK

greater susceptibility to serious childhood
illnesses and reduction in potential stature.
With young children in particular, the
consequences may be life-threatening
within a relatively short
period of time (p. 14).

Wales11

Neglect is the persistent failure to
meet a child’s basic physical and/or
psychological needs, likely to result
in the serious impairment of the child’s
health or development. It may involve
a parent or care-giver failing to provide
adequate food, shelter and clothing,
failing to protect a child from physical
harm or danger, or the failure to
ensure access to appropriate medical
care or treatment. It may also include
neglect of, or unresponsiveness to,
a child’s basic emotional needs.

In addition, neglect may occur
during pregnancy as a result of
maternal substance misuse.

Northern Ireland12

Neglect is the persistent failure to meet
a child’s physical, emotional and/or
psychological needs, likely to result
in significant harm. It may involve a
parent or caregiver failing to provide
adequate food, shelter and clothing,
failing to protect a child from physical
harm or danger, failure to ensure access
to appropriate medical care or treatment,
lack of stimulation or lack of supervision.

It may also include non-organic
failure to thrive (faltering growth).

The poll of professionals in universal
services sought views about their respective
roles and responsibilities towards neglected
children and about the perceived efficacy
of the responses on offer and barriers
to effective response. It repeated some
questions from the previous poll undertaken
in August 2009 among 2496 professionals.

Child protection professionals such as
social workers and police officers were
asked about the nature and quality of
their responses to neglected children and
about barriers to effective response.

YouGov provided the review team with both
the raw data and an analysis for the project.
The analysis included comparisons with
the previous poll undertaken in 2009.

http://www.actionforchildren.org.uk/neglect
http://www.actionforchildren.org.uk

actionforchildren.org.uk 30 29 Action for Children annual review of neglect 2011

England13

͡͡ There were 603,700 referrals to children’s
social care services in the year ending 31
March 2010.

͡͡ There were 395,300 initial assessments
completed in the year ending 31 March
2010, which was 65.5 per cent of all
referrals in the year.

͡͡ There were 142,070 core assessments
completed in the year ending 31
March 2010, or 39.5 per cent of initial
assessments.

͡͡ The number of children subject to
a section 47 enquiry which started in
the 2009–10 year was 87,700. Of these,
43,100 (49.1%) were subject to an initial
stage child protection conference.

͡͡ At 31 March 2010, there were 39,100
children who were the subject of a child
protection plan:

▸	 The initial category of abuse was as 	
	 follows:

neglect			 17,300 (44%)
emotional abuse	 10,800 (27.6%
physical abuse		 5,000 (12.7%)
multiple		 3,700 (9.4%)
sexual abuse 		 2,300 (5.9%)

Appendix 3: Details of statistics from each nation

▸	 The age and gender of children who were 	
	 the subject of a child protection plan was 	
	 as follows:

▸	 The ethnicity of children placed who were 	
	 the subject of a child protection plan was 	
	 as follows:

white				 29,900 (76.5%)
mixed ethnicity		 3,200 (8.2%)
Asian or Asian British		 2,100 (5.5%)
black or black British 		 2,200 (5.6%)
other ethnic background 	 540 (1.4%)
not disclosed/not known	 1,12 (1.4%)	

unborn/unknown gender 660 (1.7%)
0–4 (male) 8,700 (22.2%)
0–4 (female) 8,000 (20.6%)
5–9 (male) 5,800 (14.9%)
5–9 (female) 5,100 (13.0%)
10–15 (male) 5,000 (12.8%)
10–15 (female)	 5,000 (12.8%)
16 and over (male) 330 (0.8%)
16 and over (female) 450 (1.2%)

	 Scotland14

͡͡ There were 13,523 child protection
referrals between 1 April 2009 and 31
March 2010.

͡͡ 4,660 (34%) of child protection referrals
resulted in a child protection case
conference in 2009/10.

͡͡ Between April 2009 and 31 April 2010,
76 per cent of 4,660 case conferences
resulted in the child being placed on the
local child protection register.

͡͡ At 31 March 2010, there were 2,518
children on the child protection register:

▸	 The initial category of abuse was
	 as follows:

physical neglect	 	 1,098 (44%)
emotional abuse	 	 727 (29%)
physical injury			 485 (19%)
sexual abuse		 	 202 (8%)
failure to thrive		 *
unknown			 *

* represent small numbers that are
suppressed to maintain confidentiality

▸	 The age and gender of children placed 	
	 on the child protection register was
	 as follows:

unborn/unknown gender	 46 (2%)
0–4 (male)			 661 (26%)
0–4 (female)			 601 (24%)
5–10 (male)			 423 (17%)
5–10 (female)			 392 (16%)
11–15 (male)			 188 (7%)
11–15 (female)			 203 (8%)
16 and over (male)	 	 1 (0%)	
16 and over (female)	 	 3 (0%)	

▸	 The ethnicity of children placed on the 	
	 child protection register was as follows:

white		 		 2,131 (85%)
mixed ethnicity		 41(2%)
Asian, Asian Scottish
or Asian British	 	 7 (0%)
black, black Scottish
or black British	 	 27 (1%)
other ethnic background	 20 (1%)
not disclosed/not known	 292 (12%)	
					
▸	 Children placed on the child protection 	
	 register with a disability was as follows:

with disability			 118 (5%)
no disability			 1,879 (75%)
not known			 513 (20%)

http://www.actionforchildren.org.uk/neglect
http://www.actionforchildren.org.uk

actionforchildren.org.uk 32 31 Action for Children annual review of neglect 2011

Wales15

In Wales, children on child protection
registers made up 11 per cent of all open
cases of children in need at 31 March 2010

There were 2,730 children (including unborn
children) on child protection registers at 31
March 2010:

▸	 The category of abuse was as follows:

neglect (only) 			 1,180 (43%)
physical abuse (only)		 415 (15%)
sexual abuse (only)	 	 205 (8%)
emotional abuse (only) 	 735 (27%)
neglect, physical abuse
and sexual abuse	 	 --
neglect and physical abuse	 130 (5%)
neglect and sexual abuse	 45 (2%)
physical abuse and
sexual abuse			 15 (0.5%)

▸	 The age and gender of children placed 	
	 on the child protection register was
	 as follows:

unborn/unknown gender 	 20 (0.7%)
0–4 (male)			 665 (24%)
0–4 (female)			 565 (21%)
5–9 (male)			 370 (14%)
5–9 (female)			 355 (13%)
10–15 (male)			 335 (12%)
10–15 (female)			 355 (13%)
16–18 (male) 			 20 (0.7%)
16–18 (female)			 40 (1.5%)

Northern Ireland16

There were 31,693 referrals to children’s
social care services in the year ending 31
March 2010.

At 31 March 2010, there were 2,357 children
on child protection registers:

▸	 The category of abuse was as follows:

neglect (only)			 682 (29%)
physical abuse (only)		 627 (27%)
sexual abuse (only)		 208 (9%)
emotional abuse (only)	 264 (11%)
neglect, physical abuse
and sexual abuse		 60 (3%)
neglect and physical abuse	 368 (15%)
neglect and sexual abuse	 78 (3%)
physical abuse and
sexual abuse			 70 (3%)

▸	 The age and gender of children placed 	
	 on the child protection register was
	 as follows:

0–4 (male)			 432 (36%)
0–4 (female)			 389 (34%)
5–11 (male)			 452 (38%)
5–11 (female)			 406 (35%)
12–15 (male)			 246 (21%)
12–15 (female)			 261 (22%)
16 and over (male)		 65 (5%)
16 and over (female)	 	 106 (9%)

Children in need
Children in need are defined in law as
children who are aged under 18 and:

͡͡ need local authority services to achieve
or maintain a reasonable standard of
health or development

͡͡ need local authority services to prevent
significant or further harm to health
or development

͡͡ are disabled

The local authority must keep a register
of children with disabilities in its area
but does not have to keep a register of
all children in need.

Common assessment framework (and other
UK equivalents)
The common assessment framework form in
England and Wales, integrated assessment
framework in Scotland and understanding
the needs of children in Northern Ireland
form are overarching assessment forms
which enable practitioners to identify
a child’s or young person’s needs early,
assess those needs holistically, deliver
coordinated services and review progress.

Family support hubs (Northern Ireland)
A network of statutory, community and
voluntary agency professionals working
directly with parents and children who do
not meet the threshold for statutory social
work support. It aims to avoid duplication
of work and improve coordination of service
delivery to individual families.

Forensic investigative approach
This term is often used as a shorthand to
describe the perception that child protection
and safeguarding activity is driven by
what is, really, only one aspect of the
protective system – namely the enquiry
and investigative duties of local authorities
and the police. Under s47 of the Children
Act (1989) English legislation, for example,
where a local authority:

(b) have reasonable cause to suspect that
a child who lives, or is found, in their area

is suffering, or is likely to suffer, significant
harm, the authority shall make, or cause
to be made, such enquiries as they consider
necessary to enable them to decide whether
they should take any action to safeguard or
promote the child’s welfare.

The police also have duties to investigate
whether a crime has been committed
against a child. Procedures have developed
to allow for joint local authority enquiries
and police investigations where the
process of collecting evidence of crime and
information for assessments is combined.
Often the process involves a joint police
and social work interview of the child.
To many it can appear as if ‘child protection’
is equated with this aspect, and that much
resource is drawn into it, whereas child
protection more broadly can encompass
a whole range of activities, underpinned
by a range of relevant legislation.

Getting it Right for Every Child (GIRFEC)
Framework (Scotland)
This is a national, multi-agency approach
to working with children in Scotland. Close
collaboration between universal and social
work services at local level and through
multi-agency groups assists the process
of identifying children who need support
and enables this to be given by staff
in universal services themselves or by
agencies working together if required.

Local Safeguarding Children Boards
(England and Wales)
The statutory body responsible for
protecting children and young people from
significant harm and for promoting their
welfare. Working in partnership with a range
of agencies and organisations, it supports
the effective implementation of national
legislation and guidance which aims to
protect and safeguard all children and
young people.

Multi-agency groups
These consist of professional staff from
agencies working with children, and
sometimes adults, and usually include

Glossary of terms

http://www.actionforchildren.org.uk/neglect
http://www.actionforchildren.org.uk

actionforchildren.org.uk 34 33 Action for Children annual review of neglect 2011

representatives from social care, health
services, education services and third
sector agencies. These groups foster
collaborative working relationships and
ensure that all appropriate disciplines
are involved in progressing the aims
of the group, whatever they might be.

Section 24 support (and other UK
equivalents)
This refers to the section in the Children Act
(1989) which enables local authorities in
England and Wales to provide advice and
assistance to families in need of support.
In Scotland this is known as Section 12
support (Children (Scotland) Act 1995) and
in Northern Ireland stems from Section 18 of
the Children (Northern Ireland) Order 1995.

Step up and step down approach
‘Step up’ and ‘step down’ means that
families can be provided with more formal
and/or intensive types of help if required
but can also access informal, that is
non-statutory, help if their support
needs reduce, without going back to
the beginning of a referral process.

Third sector agencies
This term is used interchangeably with
voluntary, charity or non-statutory sector
and encompasses organisations which are
neither public nor private sector. They are
usually not-for-profit providers of services
and often campaigning and community-
based agencies.

Thresholds system
This term is often used as a shorthand to
denote the perception that, in a context of
scarce resources, children’s social care, in
particular, ration those resources by using
some form of threshold. The perception is
that resources are not available to support
children and families at an early stage of
need, but rather are reserved for situations
where there is considered to be a high risk
of harm. Some services operate with specific
‘eligibility criteria’ but more often there is
a lack of clarity about how access to
resources can be triggered.

1 http://www.education.gov.uk/rsgateway/DB/SFR/s000960/index.shtml

2 Through the YouGov panel with field work, 3–22 June 2011. Figures weighted and representative
of all UK adults (aged 18+)

3 Through the YouGov panel with field work, 13–21 June 2011

4 Through the YouGov panel among 2496 professionals with field work, August 2009

5 Undertaken by the NSPCC

6 England: Children in Need in England, including their characteristics and further information
on children who were the subject of a child protection plan (2009–10 Children in Need Census) (annual)

Wales: Local Authority Child Protection Registers 2010 (annual)

Scotland: Children’s Social Work Statistics 2009/10 (annual) and statistics produced by the Scottish
Children’s’ Reporters Association

Northern Ireland: Children Order Child Protection and Referral Statistics for Northern Ireland (quarterly) and
Children Order Statistical Trends for Northern Ireland 2004/05 to 2009/10 (annual)

See also Munro et al (2011) Safeguarding children statistics: Availability and comparability of UK data
https://www.education.gov.uk/publications/standard/publicationDetail/Page1/DFE-RB153

7 ‘Think Family’ is a co-ordinated approach to family support involving children, adults and family-focused
services, championed by the Department of Children, Schools and Families (Think Family toolkit, 2009)

8 ‘Step-up’ and ‘step down’ means that families can be provided with more formal and/or intensive types of help
if required but can also access informal helping services if their support needs reduce, without going back to the
beginning of a referral process.

9 HM Government (2010) Working Together to Safeguard Children London, HM Government

10 Scottish Government (2010) National Guidance for Child Protection in Scotland Edinburgh, Scottish
Government

11 Office of the Children’s Commissioner for Wales (2008) All Wales Child Protection Procedures

12 Northern Ireland Department of Health, Social Services and Public Safety (2005) Regional Safeguarding
Policy and Procedures in Northern Ireland

13 Department for Education (2010) Children in Need in England, including their characteristics and further
information on children who were the subject of a child protection plan (2009–10 Children in need Census),
London: Department for Education

14 Scottish Government (2010) Children’s Social Work Statistics 2009/10, Edinburgh: Scottish Government

15 Welsh Assembly Government (2010) Statistical Bulletin: Local Authority Child Protection Registers 2010,
Cardiff: Welsh Assembly Government

16 Department of Health, Social Services & Public Safety (2011) Children Order Statistical Trends for Northern
Ireland 2004/05 to 2009/10, Belfast: Department of Health, Social Services & Public Safety

Department of Health, Social Services & Public Safety (2011) Children Order Child Protection and Referral
Statistics for Northern Ireland, Belfast: Department of Health, Social Services & Public Safety

Endnotes

http://www.actionforchildren.org.uk/neglect
http://www.actionforchildren.org.uk

Registered charity nos. 1097940/SC038092/company no. 4764232
Produced by Action for Children 12/2011. 11/12 0135

actionforchildren.org.uk

Donate at: my.actionforchildren.org.uk

actionforchildren

aslongasittakes

actionforchildrenuk

Action for Children
3 The Boulevard
Ascot Road
Watford WD18 8AG
Telephone: 0300 123 2112

Action for Children is committed to helping the most vulnerable and
neglected children and young people in the UK break through injustice,
deprivation and inequality, so they can achieve their full potential.

http://www.actionforchildren.org.uk
http://www.facebook.com/ActionforChildren
http://twitter.com/aslongasittakes
http://www.youtube.com/user/ActionForChildrenUK/featured
http://www.my.actionforchildren.org.uk
http://www.stir.ac.uk/

