

National Evaluation of the Troubled Families Programme

Final Report on the Family Monitoring Data

James Whitley (Ecorys)

© Queen's Printer and Controller of Her Majesty's Stationery Office, 2016

Copyright in the typographical arrangement rests with the Crown.

You may re-use this information (not including logos) free of charge in any format or medium, under the terms of the Open Government Licence. To view this licence, visit http://www.nationalarchives.gov.uk/doc/open-government-licence/version/3/ or write to the Information Policy Team, The National Archives, Kew, London TW9 4DU, or e-mail: psi@nationalarchives.gov.uk.

This document/publication is also available on our website at www.gov.uk/dclg

If you have any enquiries regarding this document/publication, complete the form at http://forms.communities.gov.uk/ or write to us at:

Department for Communities and Local Government Fry Building 2 Marsham Street London SW1P 4DF

Telephone: 030 3444 0000

For all our latest news and updates follow us on Twitter: https://twitter.com/CommunitiesUK

October 2016

ISBN: 978-1-4098-4908-7

Contents

1	Family Monitoring Data	1
1.1	Introduction	1
1.2	Data Submitted: Strengths and Limitations	2
1.3	How Have Families' Problems Clustered Together?	8
1.4	What are the Main Problems Encountered by Families on Entry?	16
1.5	What are the Main Problems Encountered by Individuals on Entry?	20
1.6	What are the Initial Signs of Progress for Families (between Entry-Exit)?	23
1.7	What are the Characteristics of Families?	48
An	nex One: Frequency Tables for Indicators	A1

1 Family Monitoring Data

1.1 Introduction

This report summarises the findings from the data submitted by local authorities as part of the third wave of submissions for the Family Monitoring Data (FMD) element of the National Evaluation of the Troubled Families Programme. This report outlines the latest evidence on families being worked with on the programme between April 2012 and the end of December 2014.

It is important to note that this data is not able to demonstrate the impact of the programme; instead it is a descriptive study that sets out characteristics of families at entry and, for a smaller group, those who have completed the programme by December 2014. This data is not able to say anything about the progress of families who have not completed the programme. The National Impact Study is a separate part of this evaluation and will be able to estimate the additional impact of the programme for families against an appropriate counterfactual. This study is due to be reported on later in 2016.

The FMD provides a national level dataset about 'troubled families' based on standardised data provided by local authorities. By collecting information on family composition, profile, types and range of problems experienced by families and how those problems change throughout the duration of the intervention, it is possible to build a rich and detailed picture of those being helped through the programme.

Data was submitted by local authorities via a standardised template produced by Ecorys. A supporting guidance document¹, Frequently Asked Questions² and an email support facility were provided in an effort to maintain data fidelity/consistency as far as possible. In order to understand problems at a family level, all indicators are specified at the household level (rather than at individual level) to minimise the burden of entering individual level data and to provide consistency with the financial framework for the programme.³

The indicators selected for inclusion in the FMD template are those proposed to all local authorities in September 2012, and where at least 50 local authorities confirmed they would be able to provide this information. Indicators combine both recognised standard measures and those which rely on practitioner intelligence. No personal identifiable information was requested; families were instead assigned a Unique Reference Number (URN) by the local authority, which allowed Ecorys to track families over time. FMD has been collected, analysed and managed by Ecorys for the duration of the national evaluation.

Data was requested at three points:

¹ Full details and a full list of indicators were provided in guidance to local authorities, available here: http://portal.troubledfamilies.org.uk/GuidanceDocuments/FMD_guidance_for_national_indicator_set_version1.2.pdf
² FAQs available here:

http://portal.troubledfamilies.org.uk/GuidanceDocuments/Family%20Monitoring%20Data%20FAQs%20June%202014.docx

<u>cx</u>
³ See financial framework: https://www.gov.uk/government/publications/the-troubled-families-programme-financial-framework

- 1. At the start of work with each family supported by the Troubled Families Programme (Entry').
- 2. At the point at which a claim is made for 'turning that family around' as per the results in the financial framework ("Claim").
- 3. At the point at which the family exits the service ('Closure'"), recognising that work may continue with some families after they have been turned around.

As a number of family records relate to on-going cases, a further Exit' time point has been generated for the purpose of analysis. This makes it possible to increase the number of families for whom it is possible to provide 'change' data over time (with Entry as a baseline). Exit is calculated as Closure, but if Closure data is not available then Claim is used. DCLG selected this approach following conversations with local authorities which revealed that in some authorities Claim occurred after Closure, and after preliminary analysis showed that the proportions of issues were very similar at both time points.

1.2 Data Submitted: Strengths and Limitations

In most instances, the measure is based on a snapshot – i.e. the 'current' status at the point of measurement (e.g. the number of young people who are NEET⁴ in the household – at Entry, Claim and Closure stages). However, a number of indicators are based on a count of episodes/occurrences over a fixed time period. The time period is clearly specified in each case (e.g. "past six months"). However, data fidelity cannot be verified at source, and it is likely that some data submitted will be local authorities' 'best fit' to the data requested, due to a lack of easily obtainable information.

The data was subjected to an extensive quality assurance process to:

- check the data for gaps, outliers and inconsistencies;
- reassign any input errors, including contacting local authorities for clarification; and
- remove any duplicate family records.

At this third return point, local authorities were requested to submit data on families 'worked with' up to the end of December 2014. Data was submitted by all 149⁵ local authority areas participating in the exercise. 136 local authorities submitted or re-submitted data for this third wave, with 12 of the other 13 local authorities providing data for the second wave (on families worked with from the start of the programme to the end of June 2014). The remaining local authority provided data on families worked with from the start of the programme to the end of December 2013 (Wave 1).

Improvements were made to the functioning of the template in response to feedback from local authorities with each wave. The indicator 'number of children subject to Common Assessment Framework (CAF) or Early Help Assessment (EHA) was added to the child protection section at Wave 2 to capture more nuanced information about child protection issues.

⁴ Not in Education, Employment or Training.

⁵ There were a possible 150 areas, comprised of 149 out of the 152 top-tier local authorities, plus a "tri-borough" of three local authorities. One local authority opted out of the exercise.

Records were submitted on 17,707 families. A total of 1,551 families (9%) were omitted from the sample, as they were found to have one or more of the following issues:

- zero adults or zero children on Entry or Exit⁶;
- blank record for number of adults or number of children on Entry;
- start dates pre-1 December 2010 or post-31 December 2014; and
- families whose composition (number of adults or children) changed between Entry and Exit by five family members or more (as it may be that data entry errors have occurred for these records).

As the template allowed local authorities to copy and paste data from their own systems, extensive recoding and cleaning took place to ensure uniformity. Aside from a small number of obvious input errors (for example 2103 instead of 2013), incorrectly entered data was removed (i.e. recoded as blank in the dataset). This includes any data coded as "No" or "N" when a quantity was required, so as not to introduce bias in favour of families with no issues as against data coded as "Yes" or "Y" where the numeric value could not be ascertained.

Excluding these 1,551 families leaves a sample of 16,156 family records, representing an overall sample size of 13% of the 129,124 families worked with nationally. A 13% sample provides a margin of error of ±0.72 at the 95% confidence level.

Local authorities were asked to submit a random sample based on the data available. Random sampling ensures that the national dataset is as representative as possible for the range of families that are being worked with nationally. Also, in order to make data requests as manageable as possible, as well as to capture data on a sufficient number of families, a (minimum) 10% sample of families worked with up to the end of December 2014 was requested. Some local authorities have not been able to submit a 10% sample at this stage and some local authorities have been able to submit a sample greater than 10%. Sample sizes⁸ submitted by the 149 local authorities are illustrated in the following chart.

⁶ Although one local authority entered no data on family composition at Entry, DCLG had discussions with their lead analyst who assured the team that data is of good quality, Entry data has been entered on Payment by Results criteria and that family composition has been submitted at Claim. Following this discussion, to include this local authority in the dataset, DCLG requested that Ecorys include all of this local authority's data in their analysis.

⁷ Source: DCLG.

⁸ Calculated as: number of family records submitted, divided by total number of families worked with up to December 2014 based on official data (ibid.).

Figure 1.1 Submitted Samples

As a result of this variation, it was decided to weight local authorities' returns according to the sample size submitted, after the 1,551 excluded records had been excluded. The weighting used is:

10% ÷ (sample size submitted)

Following this approach, local authorities submitting a 10% sample have been given a weight of 1; local authorities submitting more than 10% have been weighted less than 1; and local authorities submitting less than 10% have been weighted greater than 1.

Subsequent to this point, all figures quoted in this chapter are weighted data and blanks are excluded (unless otherwise stated). Rounding errors may apply.

With many families yet to exit the programme, the data submitted primarily focuses on the Entry stage (rather than Claim and Closure) and the amount of data provided (excluding blanks) varies between indicators. Based on data for the first indicator requested (number of adults) and a weighted cohort of 12,925 families:

- Entry data has been submitted in 99% of family records (12,828 out of 12,925).
- Exit data has been submitted in 59% of family records (7,646 out of 12,925), comprising:
 - Claim data, which has been submitted in 49% of family records (6,382 out of 12,925).
 - Closure data, which has been submitted in 41% of family records (5,337 out of 12,925).

To indicate completeness of data returns, completion rates that show the base numbers (i.e. data submitted) for Entry and Exit indicators, based on the weighted cohort of 12,925 families (unless indicated otherwise) are shown in the following table. Because a proportion of families in the sample are open cases, it is to be expected that Exit completion rates are lower than those at Entry.

Table 1.1 Amount of Data Submitted per Indicator

Amount of Data Submitted per Indicator	Base ⁹	Completion rate (%)	Base	Completion rate (%)
Education, Employment and Training	Entry		Exit	
Number of children permanently excluded from school (currently)	11,743	91%	7,242	56%
Number of children receiving a fixed term (temporary) exclusion from school (previous school term)	11,952	92%	7,221	56%
Number of children with 15% unauthorised absences or more from school (previous school term)	12,263	95%	7,343	57%
Number of children with school behavioural problems (BIP or equivalent intervention in place) (previous school term)	7,988	62%	4,671	36%
Number of children with Special Educational Needs (current)	10,536	82%	6,284	49%
Number of children attending PRU or with some other form of alternative provision (current)	11,142	86%	6,625	51%
Number of adults in employment (past 6 months)	8,832	68%	5,444	42%
Number of adults receiving out of work benefits (past 6 months)	11,700	91%	7,062	55%
Young people who are NEET in household (up to age 25) (current)	9,573	74%	6,038	47%
Housing and Safeguarding	Entry		Exit	
Family at risk of eviction (past 6 months, *denotes renting families only*)	6,417*	82%*	3,651*	46%*
Family is in rent arrears (current, *denotes renting families only*)	6,082*	77%*	3,415*	43%*
Number of children living in care/Looked After Children (LAC) (current)	11,016	85%	6,643	51%
Number of children on Child Protection Plan (current)	11,084	86%	6,693	52%
Number of children identified as Child In Need (CIN) (current)	10,954	85%	6,581	51%

-

⁹ Frequency/number of families for which data was provided.

Amount of Data Submitted per Indicator	Base ⁹	Completion rate (%)	Base	Completion rate (%)
Education, Employment and Training	Entry		Exit	
Number of children subject to Common Assessment Framework (CAF) or Early Help Assessment (EHA) (current)	6,647	51%	4,395	34%
Parenting difficulties identified as issue in family (Key worker assessment) (current)	8,619	67%	4,734	37%
Crime/Anti-social behaviour	Entry		Exit	
Adults with a proven offence (past 6 months)	9,188	71%	5,637	44%
Children or young people (10-17) with a proven offence (past 6 months)	11,686	90%	7,116	55%
Police callouts to household (past 6 months)	7,188	56%	4,153	32%
Family members identified as being Prolific and Priority Offenders (PPO) (current)	7,492	58%	4,410	34%
Adults subject to an anti-social behaviour (ASB) intervention (past 6 months)	9,866	76%	6,015	47%
Children or young people (10-17) subject to an ASB intervention (past 6 months)	10,083	78%	6,031	47%
Family members notified to MARAC ¹⁰ as being a Domestic Violence or Domestic Abuse victim (current)	7,753	60%	4,632	36%
Family members identified as suffering from Domestic Violence or Domestic Abuse (Practitioner assessed/reported) (current)	8,521	66%	4,804	37%
Family members with known criminal gang affiliations (nominal) (current) – **denotes EGYV areas only**	1,951**	49%**	1,402**	35%**
Health	Entry		Exit	
Family members registered with a local GP (current)	7,544	58%	4,541	35%
Family members registered with a dentist in area where they live (current)	6,030	47%	3,556	28%
Adults suffering mental health problems - clinical diagnosis (current)	6,915	54%	4,320	33%
[ALTERNATIVE] Adults suffering mental health problems - key worker assessment (current)	7,728	60%	4,881	38%
Children suffering mental health problems - clinical diagnosis (current)	6,548	51%	4,029	31%
[ALTERNATIVE] Children suffering mental health problems - key worker assessment (current)	7,784	60%	4,830	37%

¹⁰ Multi-agency Risk Assessment Conference. See: https://www.gov.uk/domestic-violence-and-abuse

Amount of Data Submitted per Indicator	Base ⁹	Completion rate (%)	Base	Completion rate (%)
Education, Employment and Training	Entry		Exit	
Children with attention deficit hyperactivity disorder (ADHD) - clinical diagnosis only (current)	7,369	57%	4,585	35%
Adults dependent on alcohol - clinical diagnosis (current)	6,676	52%	4,166	32%
[ALTERNATIVE] Adults dependent on alcohol - key worker assessment (current)	7,667	59%	4,948	38%
Adults receiving treatment for alcohol dependency (current)	7,026	54%	4,576	35%
Adults dependent on non-prescription drugs - clinical diagnosis (current)	6,243	48%	3,868	30%
[ALTERNATIVE] Adults dependent on non- prescription drugs - key worker assessment (current)	7,158	55%	4,490	35%
Adults receiving treatment for dependency on non-prescription drugs (current)	6,838	53%	4,308	33%
Young people (under 18) having substance misuse issues that reach threshold for structured treatment (current)	7,945	61%	4,861	38%
Adults with long-standing illness/disability - clinical diagnosis (current)	6,479	50%	_11	-
[ALTERNATIVE] Adults with long-standing illness/disability - key worker assessment (current)	7,113	55%	-	-
Children with long-standing illness/disability - clinical diagnosis (current)	6,232	48%	-	-
[ALTERNATIVE] Children with long- standing illness/disability - key worker assessment (current)	6,863	53%	-	-
Under 18 conceptions - key worker assessment (current)	7,680	59%	4,460	35%

-

¹¹ Please note as these indicators refer to long-standing illnesses or disabilities, data for only one time period was requested.

1.3 How Have Families' Problems Clustered Together?

The following table presents all indicators¹² at Entry and Exit to investigate the total number of problems experienced by families. To avoid underestimating the true prevalence of different issues, family records are only included if they contain data for at least one indicator for every domain (or indicator grouping) of: education; employment; housing; safeguarding; crime and antisocial behaviour; and health. For example, family records without health data are excluded from the following table, as not doing so may cause health problems to be underestimated¹³.

Across all indicators, families have seven problems at Entry based on a mean average, or nine using the median. At Exit the number of problems decreases to a mean average of five problems, or seven using the median. At the extreme, one family has 28 problems at Entry or 21 at Exit, though these are not the same families. This decrease in the number of issues experienced by families is illustrated graphically overleaf.

¹² Including GP and dentist registration.

The 'pure' approach to reducing the chance of underestimating problems would be to exclude family records with any missing data at all (utilising composite indicators); however, given the number of indicators asked for this leaves a very small dataset.

Table 1.2 Number of issues experienced per family

	Entry	Entry		
Number of issues	No. of families	%	No. of families	%
0 ¹⁴	27	<1%	122	3%
1	84	1%	403	9%
2	335	5%	556	13%
3	586	8%	644	15%
4	777	11%	582	13%
5	827	11%	529	12%
6	851	12%	383	9%
7	799	11%	320	7%
8	692	9%	253	6%
9	608	8%	191	4%
10	483	7%	126	3%
11	377	5%	89	2%
12	300	4%	71	2%
13	210	3%	42	1%
14	151	2%	27	1%
15	115	2%	22	<1%
16	57	1%	12	<1%
17	29	<1%	10	<1%
18	22	<1%	2	<1%
19	15	<1%	5	<1%
20	10	<1%	2	<1%
21	8	<1%	1	<1%
22	3	<1%	-	-
23	4	<1%	-	-
24	-	ı	-	-
25	-	1	-	-
26	-	ı	-	-
27	_	_	-	_
28	1	<1%	-	-
Total families	7,370		4,392	
Blanks	5,554		8,532	
Grand total	12,925		12,925	

Figure 1.2 Number of Issues Experienced with Families

The following tables show the number of issues experienced by families for indicators across the domains. The following assumptions apply to the data:

- Issues are counted, not summed. For example, if a family has been the subject of multiple police callouts, this would be recorded as one issue.
- GP and dentist registrations are not included as they do not fit a 'domain', so need to be considered separately.
- The number of family members in employment is omitted to avoid double-counting with benefit claimants.
- The indicator "family members with known criminal gang affiliations" has been excluded from this analysis as this applies to EGYV (Ending Gang and Youth Violence) areas only.¹⁵

¹⁴ Please note that whilst exclusions, absence and behaviour are measured over three consecutive school terms for Payment by Results, this information only refers to a single school term for the Family Monitoring Data. This is to avoid a situation in which data is being measured over a retrospective period that predates the start of the family's involvement in the programme, which might be the case for shorter interventions. This may underestimate the numbers of families with exclusion, absence and behavioural problems.

See: https://www.gov.uk/government/news/youth-violence-falls-in-areas-targeted-by-governments-ending-gangs-programme. The tri-borough is included in the EGYV group as two of the tri-borough's three local authorities (Westminster and Hammersmith & Fulham) are EGYV areas.

Education issues:

- 1. Children permanently excluded from school (currently)
- 2. Children receiving a fixed term (temporary) exclusion from school (previous school term)
- 3. Children with 15% unauthorised absences or more from school (previous school term)
- 4. Children with school behavioural problems (BIP or equivalent intervention in place) (previous school term)
- 5. Children with Special Educational Needs (current)
- 6. Children attending PRU or with some other form of alternative provision (current)

Table 1.3 Education Issues per Family (out of 6)

Education issues per family (out of 6)	Entry		Exit	
Number of issues	No. of families	%	No. of families	%
0	2,426	19%	3,696	48%
1	4,121	33%	2,192	28%
2	2,922	23%	1,069	14%
3	1,727	14%	443	6%
4	912	7%	218	3%
5	378	3%	75	1%
6	106	1%	21	<1%
Total families	12,591		7,713	
Blanks	334		5,212	
Grand total	12,925		12,925	

Employment issues:

- 1. Adults receiving out of work benefits (past 6 months)
- 2. Young people who are NEET in household (up to age 25) (past 6 months)

Table 1.4 Employment issues per Family (2)

Employment issues per family (2)	Entry Exit			
Number of issues	No. of families	%	No. of families	
0	1,895	16%	2,369	32%
1	8,345	70%	4,404	59%
2	1,663	14%	748	10%
Total families	11,903		7,521	
Blanks	1,022		5,403	
Grand total	12,925		12,925	

Housing issues:

- 1. Family at risk of eviction (past 6 months)
- 2. Family is in rent arrears (current)

Table 1.5 Housing Issues per Family (2)

Housing issues per family (2)	Entry Exit			
Number of issues	No. of families	%	No. of families	%
0	6,060	72%	4,329	82%
1	1,447	17%	700	13%
2	927	11%	254	5%
Total families	8,434		5,283	
Blanks	4,490		7,642	
Grand total	12,925		12,925	

Safeguarding issues:

- 1. Children living in care/Looked After Children (LAC) (current)
- 2. Children on Child Protection Plan (current)
- 3. Children identified as Child In Need (CIN) (current)
- 4. Children subject to Common Assessment Framework (CAF) or Early Help Assessment (EHA) (current)
- 5. Parenting difficulties identified as issue in family (Key worker assessment) (current)

Table 1.6 Safeguarding Issues per Family (5)

Safeguarding issues per family (5)	Entry		Exit	
Number of issues	No. of families	%	No. of families	%
0	3,768	32%	3,933	53%
1	3,911	34%	2,166	29%
2	3,148	27%	1,019	14%
3	659	6%	207	3%
4	105	1%	32	<1%
5	7	<1%	7	<1%
Total families	11,598		7,364	
Blanks	1,326		5,561	
Grand total	12,925		12,925	

Crime-ASB issues:

- 1. Adults with a proven offence (past 6 months)
- 2. Children or young people (10-17) with a proven offence (past 6 months)
- 3. Police callouts to household (past 6 months)
- 4. Family members identified as being Prolific and Priority Offenders (PPO) (current)
- 5. Adults subject to an ASB intervention (past 6 months)
- 6. Children or young people (10-17) subject to an ASB intervention (past 6 months)
- 7. Family members notified to MARAC as being a Domestic Violence (DV) or Domestic Abuse (DA) victim (current)
- 8. Family members identified as suffering from DV or DA (Practitioner assessed/reported) (current)

Table 1.7 Crime ASB Issues (8)

Crime-ASB issues (8)	Entry		Exit	
Number of issues	No. of families	%	No. of families	%
0	4,615	38%	5,230	68%
1	3,914	32%	1,592	21%
2	2,119	17%	558	7%
3	963	8%	183	2%
4	432	4%	81	1%
5	169	1%	33	<1%
6	52	<1%	6	<1%
7	9	<1%	2	<1%
8	4	<1%	1	<1%
Total families	12,276		7,687	
Blanks	649		5,238	
Grand total	12,925		12,925	

Crime-ASB issues, excluding police callouts and domestic violence:

- 1. Adults with a proven offence (past 6 months)
- 2. Children or young people (10-17) with a proven offence (past 6 months)
- 3. Family members identified as being Prolific and Priority Offenders (PPO) (current)
- 4. Adults subject to an ASB intervention (past 6 months)
- 5. Children or young people (10-17) subject to an ASB intervention (past 6 months)

Table 1.8 Crime ASB Issues, excluding Police Callouts and Domestic Violence (5)

Crime-ASB issues, excluding police callouts and domestic violence (5)	Entry		Exit	
Number of issues	No. of families	%	No. of families	%
0	6,698	55%	6,262	83%
1	3,738	31%	916	12%
2	1,271	10%	304	4%
3	333	3%	69	1%
4	75	1%	9	<1%
5	26	<1%	8	<1%
Total families	12,141		7,567	
Blanks	784		5,358	
Grand total	12,925		12,925	

Health issues:

- 1. Adults with mental health problems (clinical diagnosis or key worker assessment) (current)
- 2. Children with mental health problems (clinical diagnosis or key worker assessment) (current)
- 3. Children with ADHD (clinical diagnosis) (current)
- 4. Adults dependent on alcohol (clinical diagnosis or key worker assessment) (current)
- 5. Adults receiving treatment for alcohol dependency (current)
- 6. Adults dependent on non-prescription drugs (clinical diagnosis or key worker assessment) (current)
- 7. Adults in treatment for dependency on non-prescription drugs (current)
- 8. Children with substance misuse issues at threshold for structured treatment (current)
- 9. Adults with long-standing illness/disability (clinical diagnosis or key worker assessment (current)
- 10. Children with long-standing illness/disability (clinical diagnosis or key worker assessment (current)
- 11. Under 18 conceptions (key worker assessment) (current)

Table 1.9 Health Issues

Health issues (11)	Entry		Exit	
Number of issues	No. of families	%	No. of families	%
0	4,549	50%	4,531	54%
1	2,179	24%	2,276	27%
2	1,246	14%	851	10%
3	676	7%	445	5%
4	276	3%	193	2%
5	123	1%	83	1%
6	55	1%	46	1%
7	30	<1%	15	<1%
8	6	<1%	11	<1%
9	4	<1%	1	<1%
10	-	_	1	<1%
Total families	9,145		8,454	
Blanks	3,780		4,471	
Grand total	12,925		12,925	

1.4 What are the Main Problems Encountered by Families on Entry?

The following tables show the main problems families encounter on Entry, based on the indicators in each domain. Annex One shows the frequency tables for each indicator at Entry and Exit.

Table 1.10 Education/Employment Issue within Family

Education/Employment Issue within Family	% of families with issue	Base ¹⁶
Children permanently excluded from school (currently)	10%	11,743
Children receiving a fixed term (temporary) exclusion from school (previous school term)	28%	11,952
Children with 15% unauthorised absences or more from school (previous school term)	52%	12,263
Children with school behavioural problems (BIP or equivalent intervention in place) (previous school term)	43%	7,988
Children with Special Educational Needs (current)	40%	10,536
Children attending PRU or with some other form of alternative provision (current)	25%	11,142
Workless households (based on adults in employment in the past 6 months)	74%	8,832
Adults receiving out of work benefits (past 6 months)	83%	11,700
Young people who are NEET in household (up to age 25) (current)	21%	9,573

¹⁶ The base (N) represents the total number of data records provided for each indicator NOT the number of families with the related issue (which would be denoted by lower case n). N is provided to illustrate relative completeness of submissions.

Table 1.11 Housing & Safeguarding Issue within Family

Housing & Safeguarding Issue within Family	% of families with issue	Base
Family at risk of eviction (past 6 months, *denotes renting families only)	20%*	6,417*
Family is in rent arrears (current, *denotes renting families only)	29%*	6,082*
Children living in care/Looked After Children (LAC) (current)	5%	11,016
Children on Child Protection Plan (current)	11%	11,084
Children identified as Child In Need (CIN) (current)	23%	10,954
Number of children subject to Common Assessment Framework (CAF) or Early Help Assessment (EHA)	40%	6,647
Parenting difficulties identified as issue in family (Key worker assessment) (current)	67%	8,619

Table 1.12 Crime ASB Issue within Family

Crime-ASB Issue within Family	% of families with issue	Base
Adults with a proven offence (past 6 months)	14%	9,188
Children or young people (10-17) with a proven offence (past 6 months)	28%	11,686
Police callouts to household (past 6 months)	41%	7,188
Family members identified as being Prolific and Priority Offenders (PPO) (current)	eing Prolific and Priority 4%	
Adults subject to an ASB intervention (past 6 months)	8%	9,866
Children or young people (10-17) subject to an ASB intervention (past 6 months)	20%	10,083
Family members notified to MARAC as being a Domestic Violence or Domestic Abuse victim (current)	10%	7,753
Family members identified as suffering from Domestic Violence or Domestic Abuse (Practitioner assessed / reported) (current)	31%	8,521
Family members with known criminal gang affiliations (nominal) (current) – **denotes EGYV areas only	11%**	1,951**

Table 1.13 GP/Dentist Registration within Family

GP/Dentist Registration within Family	% of families with issue	Base
No (zero) family members registered with a local GP (current)	3%	7,544
No (zero) family members registered with a dentist in area where they live (current)	7%	6,030

Table 1.14 Adult Child Mental Health Issues within Family

Adult and Child Mental Health Issues within Family (Figures in bold are composite indicators)		
Adults suffering a mental health problem (either key worker assessment or clinical diagnosis)	42%	8,582
Adults suffering mental health problems - clinical diagnosis (current)	31%	6,915
[ALTERNATIVE] Adults suffering mental health problems - key worker assessment (current)	32%	7,728
Children suffering a mental health problem (either key worker assessment or clinical diagnosis)	29%	8,592
Children suffering mental health problems - clinical diagnosis (current)	18%	6,548
[ALTERNATIVE] Children suffering mental health problems - key worker assessment (current)	25%	7,784
Children with ADHD - clinical diagnosis only (current)	16%	7,369

Table 1.15 Adult Alcohol Issues within Family

Adult Alcohol Issues within Family (Figures in bold are composite indicators)	% of families with issue	Base
Adults dependent on alcohol (either key worker assessment or clinical diagnosis)	12%	8,138
Adults dependent on alcohol - clinical diagnosis (current)	5%	6,676
[ALTERNATIVE] Adults dependent on alcohol - key worker assessment (current)	11%	7,667
Adults receiving treatment for alcohol dependency (current)	4%	7,026

Table 1.16 Adult Substance Misuse Issues within Family

Adult Substance Misuse Issues within Family (Figures in bold are composite indicators)	% of families with issue	Base
Adults dependent on non-prescription drugs (either key worker assessment or clinical diagnosis)	12%	7,654
Adults dependent on non-prescription drugs - clinical diagnosis (current)	6%	6,243
Adults dependent on non-prescription drugs - key worker assessment (current)	10%	7,158
Adults receiving treatment for dependency on non- prescription drugs (current)	4%	6,838

Table 1.17 Young People Substance Misuse Issues within Family

Young People Substance Misuse Issues within Family	% of families with issue	Base
Young people (under 18) having substance misuse issues that reach threshold for structured treatment (current)	12%	7,945

Table 1.18 Long-standing Illness within Family

Long-standing Illness within Family (Figures in bold are composite indicators)	% of families with issue	Base	
Adults with long-standing illness/disability (either key worker assessment or clinical diagnosis)	30%	7,818	
Adults with long-standing illness/disability - clinical diagnosis (current)	26%	6,479	
[ALTERNATIVE] Adults with long-standing illness/disability - key worker assessment (current)	20%	7,113	
Children with long-standing illness/disability (either key worker assessment or clinical diagnosis)	18%	7,455	
Children with long-standing illness/disability - clinical diagnosis (current)	17%	6,232	
[ALTERNATIVE] Children with long-standing illness/disability - key worker assessment (current)	12%	6,863	

Table 1.19 Conceptions within Family

Under 18 Conceptions within Family	% of families with issue	Base
Under 18 conceptions - key worker assessment (current)	5%	7,680

1.5 What are the Main Problems Encountered by Individuals on Entry?

As the unit of measurement for the majority of the indicators is the number of family members experiencing the problem/issue, it is possible to identify the total numbers within the cohort. However, it must be noted that a number of blanks exist, and total numbers have not been extrapolated. It does however enable analysis of numbers of a particular issue within a family, which allows an insight into the relative **depth** (or intensiveness) of problems, not just the **breadth** of the different problems. In order to explore the range of data provided, Annex One shows the frequency tables for each indicator.

The total numbers of individuals (adults or children, as relevant) across the cohort, and numbers of individuals within that cohort, where data was provided (i.e. excluding blanks) are set out in the following table. Please note that not all indicators are included as some do not lead themselves to an analysis of individuals (e.g. rent arrears and other non-numeric indicators).

Table 1.20 Problems Encountered by Individuals on Entry

Indicator	Individuals in cohort with issue	Individuals in cohort in total ¹⁷	%
Education, Employment and Training			
Children permanently excluded from school (currently)	1,322	28,583	5%
Children receiving a fixed term (temporary) exclusion from school (previous school term)	3,906	29,063	13%
Children with 15% unauthorised absences or more from school (previous school term)	8,025	29,816	27%
Children with school behavioural problems (BIP or equivalent intervention in place) (previous school term)	4,361	20,435	21%
Children with Special Educational Needs (current)	5,916	25,842	23%
Children attending PRU or with some other form of alternative provision (current)	3,035	27,663	11%
Adults IN employment (past 6 months)	2,922	14,965	20%
Adults receiving out of work benefits (past 6 months)	12,319	20,176	61%
Housing and Safeguarding			
Children living in care/Looked After Children (LAC) (current)	792	27,068	3%
Children on Child Protection Plan (current)	2,694	27,238	10%
Children identified as Child In Need (CIN) (current)	4,919	26,880	18%
Children subject to Common Assessment Framework (CAF) or Early Help Assessment (EHA) (current)	5,348	16,819	32%
Crime / Anti-social behaviour			
Adults with a proven offence (past 6 months)	1,473	15,985	9%
Children or young people with a proven offence (past 6 months)	3,715	28,373	13%
Adults subject to an ASB intervention (past 6 months)	966	16,857	6%
Children or young people subject to an ASB intervention (past 6 months)	2,417	24,683	10%
Family members notified to MARAC as being a DV or DA victim (current)	1,043	13,405	8%
Family members identified as suffering from DV or DA (Practitioner assessed / reported) (current)	4,553	14,704	31%

 $^{^{17}}$ i.e. the number of individuals experiencing the issue AND individuals without the issue.

Indicator	Individuals in cohort with issue	Individuals in cohort in total ¹⁷	%
Health			
Adults with mental health problems (clinical diagnosis) (current)	2,304	11,720	20%
[ALTERNATIVE] Adults with mental health problems (key worker assessment) (current)	2,733	13,270	21%
Children with mental health problems (clinical diagnosis) (current)	1,348	16,821	8%
[ALTERNATIVE] Children with mental health problems (key worker assessment) (current)	2,268	19,843	11%
Children with ADHD (clinical diagnosis) (current)	1,278	18,755	7%
Adults dependent on alcohol (clinical diagnosis) (current)	375	11,330	3%
[ALTERNATIVE] Adults dependent on alcohol (key worker assessment) (current)	916	13,089	7%
Adults receiving treatment for alcohol dependency (current)	276	11,957	2%
Adults dependent on non-prescription drugs (clinical diagnosis) (current)	436	10,589	4%
[ALTERNATIVE] Adults dependent on non- prescription drugs (key worker assessment) (current)	778	12,232	6%
Adults in treatment for dependency on non- prescription drugs (current)	292	11,699	2%
Children with substance misuse issues at threshold for structured treatment (current)	1,035	20,201	5%
Under 18 conceptions (key worker assessment) (current)	419	19,839	2%
Adults with long-standing illness/disability (clinical diagnosis) (current)	1,880	10,937	17%
[ALTERNATIVE] Adults with long-standing illness/disability (key worker assessment) (current)	1,587	12,085	13%
Children with long-standing illness/disability (clinical diagnosis) (current)	1,255	15,889	8%
[ALTERNATIVE] Children with long-standing illness/disability (key worker assessment) (current)	978	17,555	6%

1.6 What are the Initial Signs of Progress for Families (between Entry and Exit)?

Percentage change in the number of families with issues for each indicator between Entry and Exit (where relevant) are shown in the following charts. Please note that the following key assumptions should apply when interpreting the data within section 1.5:

- this data is not able to demonstrate the impact of the programme; instead it is a
 descriptive study that sets out characteristics of families at entry and, for a smaller
 group, those who have completed the programme by December 2014;
- the data is not able to attribute any family 'progress' to the programme;
- due to the relative lack of Claim and Closure data at this stage, analysis can only be provisional and indicative;
- percentage improvements are calculated by dividing the total numbers of families having fewer household members with an issue at Claim/Closure, divided by the total number of families that have this issue at Entry;
- improvements are effectively 'gross' improvements, as any families with more members with an issue on Exit than on Entry ('deteriorations') are not deducted from the numerator;
- in most instances, the measure is based on a snapshot the "current" status at the point of measurement (e.g. the number of young people who are NEET in the household at Entry and Exit stages). However, a number of indicators are based on a count of episodes/occurrences over a fixed time period. Where this applies the time period is clearly specified (e.g. 'past 6 months' or 'previous school term');
- the bar charts include only those families who were identified as having this issue at Entry. In order to fairly illustrate 'deteriorations', families without a presenting issue at Entry, but whom have deteriorated (i.e. have one or more presenting issues over the course of their intervention), are presented in the following table. These can be seen as families deteriorating in addition to those illustrated in the graphs; and
- risk of eviction, rent arrears, parenting, and gang affiliation are non-numeric (coded as Yes or No) so it is not possible to show in the charts whether families with these issues at Entry have deteriorated at Exit.

Table 1.21 Number of Families with no Issue at Entry

Number of families with no issue at Entry				
Indicator	No. of families deteriorating	% of families deteriorating	No. of families remaining the same	% of families remaining the same
Education, Employment a	nd Training			
Number of children permanently excluded from school (currently)	63	1%	6,453	99%
Number of children receiving a fixed term/ (temporary) exclusion from school (previous school term)	192	4%	5,032	96%
Number of children with 15% unauthorised absences or more from school (previous school term)	151	4%	3,387	96%
Number of children with school behavioural problems (BIP or equivalent intervention in place) (previous school term)	59	2%	2,576	98%
Number of children with Special Educational Needs (current)	164	4%	3,486	96%
Number of children attending PRU or with some other form of alternative provision (current)	245	5%	4,708	95%
Number of workless households (past 6 months)	N/A	N/A	N/A	N/A
Number of adults receiving out of work benefits (past 6 months)	146	14%	924	86%
Young people who are NEET in household (up to age 25) (current)	216	5%	4,152	95%

Number of families with no issue at Entry				
Indicator	No. of families deteriorating	% of families deteriorating	No. of families remaining the same	% of families remaining the same
Housing and Safeguarding	9			
Family at risk of eviction (past 6 months, *denotes renting families only)	84*	3%*	2,981*	97%*
Family is in rent arrears (current, *denotes renting families only)	114*	4%*	2,477*	96%*
Number of children living in care/Looked After Children (LAC) (current)	123	2%	6,062	98%
Number of children on Child Protection Plan (current)	126	2%	5,807	98%
Number of children identified as Child In Need (CIN) (current)	296	6%	4,739	94%
Number of children subject to Common Assessment Framework (CAF) or Early Help Assessment (EHA) (current)	214	9%	2,196	91%
Parenting difficulties identified as issue in family (Key worker assessment) (current)	49	3%	1,443	97%
Crime / Anti-social behavior	our			
Adults with a proven offence (past 6 months)	105	2%	4,572	98%
Children or young people (10-17) with a proven offence (past 6 months)	150	3%	4,730	97%
Police callouts to household (past 6 months)	194	8%	2,199	92%
Family members identified as being Prolific and Priority Offenders (PPO) (current)	22	1%	4,103	99%
Adults subject to an ASB intervention (past 6 months)	36	1%	5,235	99%

Number of families with no issue at Entry				
Indicator	No. of families deteriorating	% of families deteriorating	No. of families remaining the same	% of families remaining the same
Children or young people (10-17) subject to an ASB intervention (past 6 months)	53	1%	4,794	99%
Family members notified to MARAC as being a Domestic Violence or Domestic Abuse victim (current)	54	1%	4,011	99%
Family members identified as suffering from Domestic Violence or Domestic Abuse (Practitioner assessed / reported) (current)	86	3%	3,176	97%
Family members with criminal gang affiliations (nominal) (current) – **denotes EGYV areas only	20**	2%**	1,223**	98%**
Health				
Family had all family members registered with a local GP (current)	30	1%	3,651	99%
Family had all family members registered with a dentist in area where they live (current)	27	1%	2,667	99%
Adults suffering mental health problems - clinical diagnosis (current)	90	3%	2,862	97%
[ALTERNATIVE] Adults suffering mental health problems - key worker assessment (current)	113	3%	3,197	97%
Children suffering mental health problems - clinical diagnosis (current)	77	2%	3,145	98%
[ALTERNATIVE] Children suffering mental health problems - key worker assessment (current)	105	3%	3,537	97%

Number of families with no issue at Entry				
Indicator	No. of families deteriorating	% of families deteriorating	No. of families remaining the same	% of families remaining the same
Children with ADHD - clinical diagnosis only (current)	49	1%	3,760	99%
Adults dependent on alcohol - clinical diagnosis (current)	16	<1%	3,780	<100%
[ALTERNATIVE] Adults dependent on alcohol - key worker assessment (current)	29	1%	4,180	99%
Adults receiving treatment for alcohol dependency (current)	61	2%	3,940	98%
Adults dependent on non- prescription drugs - clinical diagnosis (current)	14	<1%	3,469	<100%
[ALTERNATIVE] Adults dependent on non-prescription drugs - key worker assessment (current)	41	1%	3,825	99%
Adults receiving treatment for dependency on non-prescription drugs	55	1%	3,726	99%
Young people (under 18) having substance misuse issues that reach threshold for structured treatment (current)	47	1%	4,094	99%
Under 18 conceptions - key worker assessment (current)	38	1%	4,070	99%

1.6.1 Education issues (for families presenting issue at Entry)

Figure 1.3 Change in number of children permanently excluded from school within family (Base=684)

Figure 1.4 Change in number of children excluded from school for a fixed term within family (based on school term prior to entry/exit) (Base=1,944)

Figure 1.5 Change in number of children with 15% of more unauthorised absence within Family (based on school term prior to entry/exit) (Base=3,735)

Figure 1.6 Change in number of children with school behaviour problems within family (based on school term prior to entry/exit) (Base=1,880)

Figure 1.7 Change in number of children with Special Education Needs within family (Base=2,488)

Figure 1.8 Change in number of children attending a Pupil Referral Unit or alternative form of provision within family (Base=1,517)

1.6.2 Employment issues (for families presenting issue at Entry)

Figure 1.9 Change in workless households (based on 6 months prior to entry/exit) (Base=4,009)

Figure 1.10 Change in number of adults receiving out-of-work benefits within family (based on 6 months prior to entry/exit) (Base=5,504)

Figure 1.11 Change in number of young people who are NEET (Not in Education, Employment or Training) in household (up to age 25) within family (Base=1,170)

1.6.3 Housing issues (for families presenting issue at Entry)

Figure 1.12 Change in risk of eviction within family (renting families only, based on 6 months prior to entry/exit) (Base=763)

Figure 1.13 Change in rent arrears within family (renting families only) (Base=996)

1.6.4 Safeguarding issues (for families presenting issue at Entry):

Figure 1.14 Change in number of children living in care/looked after children within family (Base=339)

Figure 1.15 Change in number of children on the Child Protection Plan within family (Base=662)

Figure 1.16 Change in number of children identified as a Child in Need within family (Base=1,449)

Figure 1.17 Change in number of children subject to the Common Assessment Framework (CAF) or the Early Help Assessment (EHA) within family (Base=1,379)

Figure 1.18 Change in number of parenting difficulties identified as an issue in the family (Base=3,113)

1.6.5 Crime-ASB issues (for families presenting issue at Entry)

Figure 1.19 Change in number of adults with a proven offence within family (based on 6 months prior to entry/exit) (Base=745)

Figure 1.20 Change in number of young people (age 10-17) with a proven offence within family (based on 6 months prior to entry/exit) (Base=2,164)

Figure 1.21 Change in number of police callouts to household (based on 6 months prior to entry/exit) (Base=1,656)

Figure 1.22 Change in number of family members being identified as Prolific and Priority Offenders within family (Base=187)

Figure 1.23 Change in number of adults subject to an anti-social behaviour (ASB) intervention within family (based on 6 months prior to entry/exit) (Base=538)

Figure 1.24 Change in number of young people subject to Anti-Social Behaviour (ASB) intervention within family (based on 6 months prior to entry/exit) (Base=1,114)

Figure 1.25 Change in number of young people subject to Anti-Social Behaviour (ASB) intervention within family (based on 6 months prior to entry/exit) (Base=480)

Figure 1.26 Change in number of family members identified as suffering from Domestic Violence (DV) or Domestic Abuse (DA) within family (Key worker assessment) (Base=1,464)

Figure 1.27 Change in Family Members with Known Criminal Gang Affiliations (nominal) within family (EGYV areas only) (Base=142)

Health issues (for families presenting issue at Entry):

Figure 1.28 Change in proportions of family members registered with a GP within family (Base=714)

Figure 1.29 Change in proportion of family members registered with a dentist within family (Base=728)

Figure 1.30 Change in the number of adults suffering from mental health problems (Clinical diagnosis) within family (Base=1,224)

Figure 1.32 Change in the number of children suffering mental health problems (Clinical diagnosis) within family (Base=655)

Figure 1.33 Change in the number of children suffering from mental health problems (Key worker assessment) within family (Base=1,050)

Figure 1.34 Change in the number of children with ADHD within family (Base=671)

Figure 1.36 Change in the number of adults dependent on alcohol (Key worker assessment) within family (Base=572)

Figure 1.37 Change in the number of adults receiving treatment for alcohol dependency within family (Base=172)

Figure 1.38 Change in the number of adults dependent on non-prescription drugs (Clinical diagnosis) within family (Base=219)

Figure 1.39 Change in the number of adults dependent on non-prescription drugs (Key worker assessment) within family (Base=413)

Figure 1.40 Change in the number of adults receiving treatment for dependency on non-prescription drugs within family (Base=148)

Figure 1.41 Change in the number of young people having substance misuse issues that reach threshold for structured treatment within family (Base=610)

Figure 1.42 Change in the number of under 18 conceptions (Key worker assessment) within family (Base=204)

1.7 What are the Characteristics of Families?

The local Troubled Families programmes include a higher than average proportion of lone parents (48% compared to 16% in the general UK population¹⁸). In 14% of cases the programmes are supporting families with three or more adults, which may include young people aged over 18.

Table 1.22 Number of adults per family

	No. of families	%
1	6,207	48%
2	4,773	37%
3	1,259	10%
4	398	3%
5	119	1%
6	49	<1%
7	15	<1%
8	2	<1%
9	4	<1%
10	-	-
11	-	-
12	2	<1%
Total families	12,828	
Blanks	97 ¹⁹	
Grand total	12,925	

On average a family comprises 1.7 adults and 2.4 children. The UK average is 1.7 children per family, ²⁰ although this excludes non-dependent children. 40% of parents have three or more children, compared to the national average of 14%. ²¹ 9% of the cohort has five or more children. 28% of parents have a child under 5 years old.

Overall there are 22,190 adults and 31,328 children in the sample.

¹⁸ Source: Statistical bulletin: Families and Households, 2014. Available here: http://www.ons.gov.uk/ons/rel/family-demography/families-and-households/2014/families-and-households-in-the-uk--2014.html

¹⁹ Although one local authority entered no data on family composition at Entry, DCLG had discussions with their lead analyst who assured the team that data is of good quality. Entry data has been entered on Payment by Results criteria and that family composition has been submitted at Claim. Following this discussion, to include this local authority in the dataset, DCLG requested that Ecorys include all of this local authority's data in their analysis.

²⁰ Source: Statistical bulletin: Families and Households, 2014.

²¹ Ibid.

Table 1.23 Number of children per family

Number of children per family	No. of families	%
1	3,853	30%
2	3,873	30%
3	2,570	20%
4	1,415	11%
5	648	5%
6	276	2%
7	115	<1%
8	51	<1%
9	16	<1%
10	5	<1%
11	4	<1%
Total families	12,828	
Blanks	97	
Grand total	12,925	

Table 1.24 Number of children under 5 years old per family

Number of children under 5 years old per family	No. of families	%
0	8,125	72%
1	2,263	20%
2	710	6%
3	129	1%
4	28	<1%
5	1	<1%
6	1	<1%
Total families	11,257	
Blanks	1,668	
Grand total	12,925	

Where the ethnicity is known, predominately the primary carers in families within the sample are White British (80% of families where ethnicity is known); this is the same as the national picture where 80% are White British across England. In all other cases where ethnicity is known, other ethnic groups make up 3% or less of the families.

Table 1.25 Ethnic group for primary carer of family

Ethnic group for primary carer of family	No. of families	%
Asian or Asian British – Bangladeshi	112	1%
Asian or Asian British – Indian	29	<1%
Asian or Asian British – Pakistani	160	2%
Asian or Asian British – any other Asian Background	92	<1%
Black or Black British – African	205	2%
Black or Black British – Caribbean	254	2%
Black or Black British – any other Black background	112	1%
Chinese	3	<1%
Mixed – White and Asian	38	<1%
Mixed – White and Black African	42	<1%
Mixed – White and Black Caribbean	155	2%
Mixed – any other Mixed background	113	1%
White – British	7,379	69%
White – Irish	89	<1%
White – any other White Background	359	3%
Other	119	1%
Not known/not provided	1,428	13%
Total families	10,690	
Blanks	2,234	
Grand total	12,925	

-

²² ONS 2011 Census: KS201EW Ethnic group, local authorities in England and Wales.

Most families (69%) rent homes from the local authority or housing association. A further 20% rent in the private sector. In total 90% of families rent their homes (rounded figure).

Table 1.26 Housing tenure per family

Housing tenure per family	No. of families	%
Housing Association or Local Authority rent	6,084	69%
Private rent	1,786	20%
Owner occupied	560	6%
Temporary accommodation provided by Local Authority	167	2%
Other	146	2%
No fixed abode	34	<1%
Total families	8,777	
Blanks	4,148	
Grand total	12,925	

Annex One: Frequency Tables for Indicators

A1.1 Frequency Tables for Indicators

NB: Families at Exit may not be the same families as represented at Entry. A dash/hyphen denotes no families at that number of issues/characteristics. A zero denotes one family at that number of issues/characteristics that has been weighted to marginally above zero.

Table A1.1 Number of adults within household

	ENTRY	
No. of adults	No. of families	%
1	6,207	48
2	4,773	37
3	1,259	10
4	398	3
5	119	1
6	49	<1
7	15	<1
8	2	<1
9	4	<1
10	-	-
11	-	-
12	2	<1
Total	12,828	
Blanks	97	
Grand total	12,925	

EXIT	
No. of families	%
3,568	47
2,773	36
882	12
273	4
98	1
40	<1
10	<1
1	<1
1	<1
-	-
-	-
-	-
7,646	
5,279	
12,925	

Table A1.2 Number of children within household

	ENTRY	
No. of children	No. of families	%
1	3,853	30
2	3,873	30
3	2,570	20
4	1,415	11
5	648	5
6	276	2
7	115	<1
8	51	<1
9	16	<1
10	5	<1
11	4	<1
Total	12,828	
Blanks	97	
Grand total	12,925	

EXIT	
No. of families	%
2,531	33
2,296	30
1,420	19
789	10
338	5
134	2
49	<1
26	<1
7	<1
4	<1
3	<1
7,596	
5,328	
12,925	

Table A1.3 Number of children under 5 years old within household

	ENTRY	
No. of under 5s	No. of families	%
0	8,125	72
1	2,263	20
2	710	6
3	129	1
4	28	<1
5	1	<1
6	1	<1
7	-	-
8	-	-
9	-	-
Total	11,257	
Blanks	1,668	
Grand total	12,925	

EXIT	
No. of families	%
5,158	76
1,265	19
342	5
61	<1
6	<1
2	<1
-	-
-	-
-	-
0	<1
6,835	
6,089	
12,925	

Table A1.4 Children permanently excluded from school (currently)

ENTRY		
No. of children excluded from school (perm)	No. of families	%
0	10,513	90
1	1,153	10
2	68	<1
3	7	<1
4	-	-
5	-	-
6	-	-
7	1	<1
Total	11,743	
Blanks	1,181	
Grand total	12,925	

EXIT	
No. of families	%
6,936	96
289	4
16	<1
0	<1
-	-
0	<1
-	_
-	-
7,242	
5,682	
12,925	

Table A1.5 Children receiving a fixed term (temporary) exclusion from school (previous school term)

ENTRY		
No. of children excluded from school (term)	No. of families	%
0	8,656	72
1	2,872	24
2	348	3
3	51	<1
4	13	<1
5	3	<1
6	3	<1
7	-	0
8	1	<1
9	1	<1
10	-	0
11	2	<1
12	-	-
13	-	-
14	-	-
15	-	-
16	1	<1
17	1	<1
18	-	-
54	1	<1
Total	11,952	
Blanks	973	
Grand total	12,925	

EXIT	
No. of families	%
6,394	89
743	10
66	<1
10	<1
2	<1
-	-
-	-
2	<1
0	<1
-	-
2	-
2	<1
-	-
-	-
-	-
- - - - 2	-
-	-
-	-
2	<1
-	-
7,221	
5,703	
12,925	

Table A1.6 Children with 15% or more unauthorised absence from school (previous term)

	ENTRY	
No. of children with 15% absences	No. of families	%
0	5,941	48
1	5,039	41
2	988	8
3	215	2
4	50	<1
5	15	<1
6	10	<1
7	4	<1
Total	12,263	
Blanks	662	
Grand total	12,925	

EXIT		
No. of families	%	
6,102	83	
1,024	14	
181	3	
26	<1	
6	<1	
1	<1	
1	<1	
1	<1	
7,343		
5,581		
12,925		

Table A1.7 Children with 15% or more unauthorised absence from school (previous term)

	ENTRY	
No. of children with 15% absences	No. of families	%
0	5,941	48
1	5,039	41
2	988	8
3	215	2
4	50	<1
5	15	<1
6	10	<1
7	4	<1
Total	12,263	
Blanks	662	
Grand total	12,925	

EXIT		
No. of families	%	
6,102	83	
1,024	14	
181	3	
26	<1	
6	<1	
1	<1	
1	<1	
1	<1	
7,343		
5,581		
12,925		

Table A1.8 Children with Special Educational Needs (current)

	ENTRY	
No. of children with SEN	No. of families	%
0	6,296	60
1	3,083	29
2	799	9
3	246	2
4	77	<1
5	26	<1
6	9	<1
7	-	-
8	1	<1
9	-	-
10	0	<1
Total	10,536	
Blanks	2,389	
Grand total	12,925	

EXIT		
No. of families	%	
3,933	63	
1,697	27	
459	7	
134	2	
40	<1	
13	<1	
6	<1	
0	<1	
1	<1	
-	-	
0	<1	
6,284		
6,640		
12,925		

Table A1.9 Children attending PRU or with some other form of alternative provision (current)

	ENTRY	
No. of children in PRU	No. of families	%
0	8,382	75
1	2,522	23
2	209	2
3	24	<1
4	3	<1
5	1	<1
6	0	<1
7	-	_
8	-	-
9	-	-
10	1	<1
Total	11,142	
Blanks	1,783	
Grand total	12,925	

EXIT		
No. of families	%	
5,514	83	
1,037	16	
69	1	
4	<1	
-	-	
-	-	
-	-	
-	-	
-	-	
-	-	
-	-	
6,625		
6,300		
12,925		

Table A1.10 Number of adults in employment

	ENTRY	
No. of adults IN employment	No. of families	%
0	6,566	74
1	1,729	20
2	444	5
3	74	<1
4	16	<1
5	4	<1
6	-	-
Total	8,832	
Blanks	4,092	
Grand total	12,925	

EXIT		
No. of families	%	
3,500	64	
1,517	28	
375	7	
40	<1	
9	<1	
1	<1	
1	<1	
5,444		
7,480		
12,925		

Table A1.11 Adults receiving out of work benefits (past 6 months)

	ENTRY	
No. of adults receiving benefits	No. of families	%
0	2,004	17
1	7,488	64
2	1,888	16
3	247	2
4	54	<1
5	16	<1
6	1	<1
7	1	<1
8	-	-
9	-	-
10	-	-
11	-	-
12	-	-
Total	11,700	
Blanks	1,225	
Grand total	12,925	

EXIT		
No. of families	%	
2,166	31	
3,826	54	
913	13	
122	2	
26	<1	
7	<1	
-	<1	
1	<1	
-	-	
-	-	
-	-	
-	-	
<1	<1	
7,062		
5,862		
12,925		

Table A1.12 Young people who are NEET in household (up to age 25) (current)

	ENTRY	
No. of young people who are NEET in household	No. of families	%
0	7,598	79
1	1,641	17
2	290	3
3	34	<1
4	8	<1
5	2	<1
Total	9,573	
Blanks	3,352	
Grand total	12,925	

EXIT		
No. of families	%	
5,034	83	
855	14	
129	2	
14	<1	
4	<1	
1	<1	
6,038		
6,887		
12,925		

Table A1.13 Family at risk of eviction (past 6 months, *denotes renting families only)

	ENTRY	
Risk of eviction	No. of families	%
Y	1,285	20
N	5,132	80
Total	6,417	
Blanks	1,454	
Grand total	7,871*	

EXIT		
No. of families	%	
335	9	
3,316	91	
3,651		
963		
4,614*		

Table A1.14 Family is in rent arrears (current, *denotes renting families only)

	E	ENTRY	
In arrears	No. of families	%	
Υ	1,751	29	
N	4,331	71	
Total	6,082		
Blanks	1,789		
Grand total	7,871*		

EXIT		
No. of families	%	
676	20	
2,739	80	
3,415		
1,199		
4,614*		

Table A1.15 Children living in care/Looked After Children (LAC) (current)

	ENTRY	
No. of children living in care	No. of families	%
0	10,491	95
1	365	3
2	97	<1
3	34	<1
4	21	<1
5	5	<1
6	3	<1
7	1	<1
Total	11,016	
Blanks	1,909	
Grand total	12,925	

EXIT		
No. of families	%	
6,299	95	
245	4	
55	<1	
25	<1	
9	<1	
7	<1	
1	<1	
1	<1	
6,643		
6,282		
12,925		

Table A1.16 Children on Child Protection Plan (current)

	ENTRY	
No. of children on CPP	No. of families	%
0	9,901	89
1	467	4
2	303	3
3	202	2
4	112	1
5	52	<1
6	31	<1
7	11	<1
8	5	<1
9	0	<1
Total	11,084	
Blanks	1,841	
Grand total	12,925	

EXIT		
No. of families	%	
6,257	93	
172	3	
132	2	
68	1	
33	<1	
14	<1	
15	<1	
2	<1	
1	<1	
0	<1	
6,693		
6,231		
12,925		

Table A1.17 Children identified as Child In Need (CIN) (current)

	ENTRY	
No. of children identified as CIN	No. of families	%
0	8,475	77
1	1,256	12
2	557	5
3	343	3
4	181	2
5	82	<1
6	41	<1
7	16	<1
8	1	<1
9	2	<1
Total	10,954	
Blanks	1,970	
Grand total	12,925	

EXIT		
No. of families	%	
5,567	85	
478	7	
248	4	
145	2	
86	1	
29	<1	
21	<1	
5	<1	
3	<1	
-	-	
6,581		
6,344		
12,925		

Table A1.18 Number of children subject to Common Assessment Framework (CAF) or Early Help Assessment (EHA)

	ENTRY	
No. of children subject to CAF or EHA	No. of families	%
0	3,960	60
1	1,343	20
2	626	9
3	346	5
4	226	3
5	98	2
6	26	<1
7	15	<1
8	3	<1
9	2	<1
10	2	<1
11	-	-
12	_	-
Total	6,647	
Blanks	6,278	
Grand total	12,925	

EXIT		
No. of families	%	
3,261	74	
593	14	
238	5	
149	3	
98	2	
37	<1	
14	<1	
4	<1	
1	<1	
-	-	
-	-	
-	-	
1	<1	
4,395		
8,529		
12,925		

Table A1.19 Parenting difficulties identified as issue in family (Key worker assessment) (current)

	ENTRY	
Parenting difficulties	No. of families	%
Υ	2,852	33
N	5,767	67
Total	8,619	
Blanks	4,306	
Grand Total	12,925	

EXIT		
No. of families	%	
2,675	57	
2,059	43	
4,734		
8,191		
12,925		

Table A1.20 Adults with a proven offence (past 6 months)

	ENTRY	
No. of adults with proven offence	No. of families	%
0	7,930	86
1	1,088	12
2	136	2
3	30	<1
4	1	<1
5	1	<1
6	2	<1
7	1	<1
Total	9,188	
Blanks	3,736	
Grand total	12,925	

EXIT		
No. of families	%	
5,216	93	
375	7	
37	<1	
8	<1	
2	<1	
-	-	
-	-	
-	-	
5,637		
7,287		
12,925		

Table A1.21 Children or young people (10-17) with a proven offence (past 6 months)

	ENTRY	
No. of young people with proven offence	No. of families	%
0	8,392	72
1	2,973	25
2	273	2
3	28	<1
4	9	<1
5	3	<1
6	3	<1
7	4	<1
8	-	-
9	1	<1
10		-
11	0	<1
Total	11,686	
Blanks	1,238	
Grand total	12,925	

EXIT		
No. of families	%	
6,416	90	
634	9	
58	<1	
4	<1	
2	<1	
1	<1	
-	-	
1	<1	
1	<1	
-	-	
-	-	
-	-	
7,116		
5,809		
12,925		

Table A1.22 Police callouts to household (past 6 months)

	ENTRY	
No. of callouts	No. of families	%
0	4,265	59
1	972	14
2	578	8
3	354	5
4	221	3
5	160	2
6	128	2
7	58	1
8	46	1
9	35	1
10	63	1
11	27	<1
12	39	1
13	19	<1
14	10	<1
15	26	<1
16	16	<1

EXIT		
No. of families	%	
3,188	77	
416	10	
179	4	
117	3	
56	1	
38	1	
36	1	
13	<1	
22	1	
15	<1	
12	<1	
4	<1	
11	<1	
4	<1	
1	<1	
3	<1	
4	<1	

	ENTRY	
No. of	No. of	0/
callouts	families	%
17	7	<1
18	12	<1
19	10	<1
20	29	<1
21	6	<1
22	6	<1
23	4	<1
24	4	<1
25	4	<1
26	5	<1
27	4	<1
28	4	<1
29	2	<1
30	5	<1
31	5	<1
32	2	<1
33	4	<1
34	-	-
35	4	<1
36	3	<1
37	-	_
38	1	<1
39	2	<1
40	5	<1
41	_	_
42	1	<1
43	1	<1
44	2	<1
45	_	-
46	-	_
47	1	<1
48	1	<1
49	-	-
50	3	<1
51	-	-
52	3	<1
53	-	-
54	_	_
55	_	_
56	3	<1
57	1	<1
58	_	-
JU	_	_

EXIT	
No. of families	%
2	<1
1	<1
-	-
6	<1
3	<1
3	<1
3 - 3 1	-
3	<1
1	<1
3	<1
-	-
1	<1
3	<1
-	-
-	-
1	<1
-	-
-	-
2	<1
-	-
-	-
1	<1
-	-
-	-
-	-
1	<1
-	-
1	<1
-	-
-	-
-	-
-	-
-	-
-	-
-	-
-	-
-	-
-	-
-	-
-	-
-	-
-	-

	ENTRY	
No. of	No. of	0/
callouts	families	%
59	2	<1
60	3	<1
61	_	-
62	_	_
63	_	_
64	1	<1
65	_	-
66	_	_
67	1	<1
68	_	-
69	1	<1
70	I	
	-	-
71	-	-
72	1	<1
73	-	-
74	-	-
75	-	-
76	2	<1
77	1	<1
78	1	<1
79	-	-
80	2	<1
81	-	-
82	-	-
83	-	-
84	2	<1
85	-	-
86	-	-
87	1	<1
88	1	<1
89	_	-
90	1	<1
	•	
96	1	<1
100	2	<1
122	1	<1
144	-	-
162	-	-
175	1	<1
180	1	<1
235	1	<1
270	1	<1

EXIT		
No. of families	%	
-	-	
1	<1	
-	-	
-	-	
-	-	
-	-	
-	-	
-	-	
-	-	
-	-	
-	-	
-	-	
1	<1	
	~	
-	-	
_	- _	
_	- _	
_	- _	
_		
_	_	
_	_	
_	-	
_	_	
-	-	
-	-	
-	-	
-	-	
-	-	
-	-	
-	-	
-	-	
-	-	
-	-	
-	-	
1	<1	
1	<1	
-	-	
-	-	
-	-	
-	-	

	ENTRY	ENTRY	
No. of	No. of	%	
callouts	families	70	
Total	7,188		
Blanks	5,737		
Grand total	12,925		

EXIT		
No. of families	%	
4,153		
8,772		
12,925		

Table A1.23 Family members identified as being Prolific and Priority Offenders (PPO) (current)

	ENTRY	
No. of family members identified as PPO	No. of families	%
0	7,157	96
1	293	4
2	34	1
3	6	<1
4	2	<1
5	-	-
6	-	-
Total	7,492	
Blanks	5,433	
Grand total	12,925	

EXIT		
No. of families	%	
4,287	97	
112	3	
9	<1	
2	<1	
-	-	
-	-	
0	<1	
4,410		
8,515		
12,925		

Table A1.24 Adults subject to an ASB intervention (past 6 months)

	ENTRY	
No. of adults subject to ASB	No. of families	%
0	9,036	92
1	717	7
2	100	1
3	8	<1
4	5	<1
6	_	-
6	1	<1
7	_	-
8	_	-
Total	9,866	
Blanks	3,058	
Grand total	12,925	

EXIT		
No. of families	%	
5,813	97	
180	3	
16	<1	
2	<1	
3	<1	
-	_	
-	-	
-	-	
1	<1	
6,015		
6,910		
12,925		

Table A1.25 Children or young people (10-17) subject to an ASB intervention (past 6 months)

	ENTRY	
No. of YP subject to ASB	No. of families	%
0	8,093	80
1	1,679	17
2	241	2
3	44	<1
4	18	<1
5	2	<1
6	3	<1
7	1	<1
8	1	<1
9	-	-
10	1	<1
Total	10,083	
Blanks	2,841	
Grand total	12,925	

EXIT		
No. of families	%	
5,675	94	
332	6	
21	<1	
3	<1	
-	-	
-	-	
-	-	
-	-	
-	-	
-	-	
-	-	
6,031		
6,894		
12,925		

Table A1.26 Family members notified to MARAC as being a Domestic Violence or Domestic Abuse victim (current)

	ENTRY	
No. of DV or DA victims	No. of families	%
0	6,976	90
1	655	9
2	53	<1
3	32	<1
4	11	<1
5	14	<1
6	8	<1
7	3	<1
8	0	<1
Total	7,753	
Blanks	5,172	
Grand total	12,925	

EXIT	
4,355	94
240	5
20	<1
8	<1
5	<1
5	<1
1	<1
0	<1
-	-
4,632	
8,293 12,925	

Table A1.27 Family members identified as suffering from Domestic Violence or Domestic Abuse (Practitioner assessed / reported) (current)

	ENTRY	
No. of DV or DA victims	No. of families	%
0	5,914	69
1	1,803	21
2	295	4
3	211	3
4	120	1
5	91	1
6	47	<1
7	26	<1
8	6	<1
9	5	<1
10	2	<1
11	-	-
12	-	-
13	1	<1
Total	8,521	
Blanks	4,403	
Grand total	12,925	

EXIT		
No. of families	%	
4,045	84	
542	11	
69	1	
71	2	
31	<1	
30	<1	
10	<1	
4	<1	
2	<1	
2	<1	
-	-	
-	-	
-	-	
-	-	
4,804		
8,120		
12,925		

Table A1.28 Family members with known criminal gang affiliations (nominal) (current) – **denotes EGYV areas only

	ENTRY	
Affiliation with gang	No. of families	%
Υ	219	11
N	1,732	89
Total	1,951	
Blanks	2,046	
Grand total	3,997**	

EXIT		
No. of families	%	
108	8	
1,294	92	
1,402		
2,598		
4,000**		

Table A1.29 Family members registered with a local GP (current)

	ENTRY	ENTRY	
No. of registered family members	No. of families	%	
All	6,396	85	
Most	474	6	
Some	436	6	
None	239	3	
Total	7,544		
Blanks	5,380		
Grand total	12,925		

EXIT		
No. of families	%	
3,953	87	
223	5	
227	5	
138	3	
4,541		
8,383		
12,925		

Table A1.30 Family members registered with a dentist in area where they live (current)

	ENTRY	
No. of registered family members	No. of families	%
All	4,639	77
Most	376	6
Some	571	10
None	444	7
Total	6,030	
Blanks	6,895	
Grand total	12,925	

EXIT		
No. of families	%	
2,970	84	
200	6	
240	7	
145	4	
3,556		
9,369		
12,925		

Table A1.31 Adults suffering mental health problems - clinical diagnosis (current)

	ENTRY	
No. of adults suffering mental health problems	No. of families	%
0	4,780	69
1	1,970	29
2	161	2
3	4	<1
Total	6,915	
Blanks	6,010	
Grand total	12,925	

EXIT		
No. of families	%	
3,174	73	
1,073	25	
71	2	
2	<1	
4,320		
8,604		
12,925		

Table A1.32 [ALTERNATIVE] Adults suffering mental health problems - key worker assessment (current)

	ENTRY	
No. of adults suffering mental health problems	No. of families	%
0	5,263	68
1	2,224	29
2	221	3
3	13	<1
4	7	<1
Total	7,728	
Blanks	5,197	
Grand total	12,925	

EXIT		
No. of families	%	
3,613	74	
1,142	23	
115	2	
6	<1	
4	<1	
4,881		
8,044		
12,925		

Table A1.33 Children suffering mental health problems - clinical diagnosis (current)

	ENTRY	
No. of children suffering mental health problems	No. of families	%
0	5,373	82
1	1,030	16
2	125	2
3	15	<1
4	4	<1
5	1	<1
Total	6,548	
Blanks	6,377	
Grand total	12,925	

EXIT		
No. of families	%	
3,408	85	
549	14	
66	2	
5	<1	
1	<1	
-	-	
4,029		
8,896		
12,925		

Table A1.34 [ALTERNATIVE] Children suffering mental health problems - key worker assessment (current)

	ENTRY	
No. of children suffering mental health problems	No. of families	%
0	5,874	76
1	1,636	21
2	218	3
3	40	<1
4	11	<1
5	3	<1
6	2	<1
7	-	-
8	0	<1
Total	7,784	
Blanks	5,140	
Grand total	12,925	

EXIT		
No. of families	%	
3,931	81	
766	16	
119	3	
8	<1	
3	<1	
1	<1	
2	<1	
-	-	
1	<1	
4,830		
8,094		
12,925		

Table A1.35 Children with ADHD - clinical diagnosis only (current)

	ENTRY	
No. of children with ADHD	No. of families	%
0	6,220	84
1	1,031	14
2	108	2
3	9	<1
4	-	-
5	1	<1
Total	7,369	
Blanks	5,556	
Grand total	12,925	

EXIT		
No. of families	%	
3,916	85	
599	13	
62	1	
7	<1	
1	<1	
-	-	
4,585		
8,340		
12,925		

Table A1.36 Adults dependent on alcohol - clinical diagnosis (current)

	ENTRY	ENTRY	
No. of adults dependent on alcohol	No. of families	%	
0	6,324	95	
1	330	5	
2	21	<1	
3	1	<1	
Total	6,676		
Blanks	6,249		
Grand total	12,925		

EXIT		
No. of families	%	
3,994	96	
163	4	
9	<1	
-	-	
4,166		
8,758		
12,925		

Table A1.37 [ALTERNATIVE] Adults dependent on alcohol - key worker assessment (current)

	ENTRY	
No. of adults dependent on alcohol	No. of families	%
0	6,829	89
1	764	10
2	71	<1
3	3	<1
Total	7,667	
Blanks	5,258	
Grand total	12,925	

EXIT		
No. of families	%	
4,540	92	
377	8	
29	<1	
2	<1	
4,948		
7,976		
12,925		

Table A1.38 Adults receiving treatment for alcohol dependency (current)

	ENTRY	
No. of adults receiving treatment	No. of families	%
0	6,766	96
1	244	4
2	16	<1
Total	7,026	
Blanks	5,899	
Grand total	12,925	

EXIT		
No. of families	%	
4,363	95	
202	4	
11	<1	
4,576		
8,348		
12,925		

Table A1.39 Adults dependent on non-prescription drugs - clinical diagnosis (current)

	ENTRY	
No. of adults dependent on drugs	No. of families	%
0	5,858	94
1	335	5
2	47	<1
3	2	<1
Total	6,243	
Blanks	6,682	
Grand total	12,925	

EXIT		
No. of families	%	
3,697	96	
152	4	
19	<1	
1	<1	
3,868		
9,056		
12,925		

Table A1.40 [ALTERNATIVE] Adults dependent on non-prescription drugs - key worker assessment (current)

	ENTRY	
No. of adults dependent on drugs	No. of families	%
0	6,475	91
1	594	8
2	85	1
3	4	<1
4	-	_
5	0	<1
Total	7,158	
Blanks	5,766	
Grand total	12,925	

EXIT		
No. of families	%	
4,146	93	
303	7	
39	<1	
3	<1	
-	-	
-	-	
4,490		
8,434		
12,925		

Table A1.41 Adults receiving treatment for dependency on non-prescription drugs (current)

	ENTRY	ENTRY	
No. of adults receiving treatment for drug dependency	No. of families	%	
0	6,571	96	
1	242	4	
2	25	<1	
Total	6,838		
Blanks	6,086		
Grand total	12,925		

EXIT		
No. of families	%	
4,131	96	
165	4	
11	<1	
4,308		
8,617		
12,925		

Table A1.42 Young people (under 18) having substance misuse issues that reach threshold for structured treatment (current)

	ENTRY	
No. of children having substance misuse	No. of families	%
0	6,981	88
1	897	11
2	64	<1
3	4	<1
Total	7,945	
Blanks	4,979	
Grand total	12,925	

EXIT		
No. of families	%	
4,498	93	
338	7	
24	<1	
1	<1	
4,861		
8,063		
12,925		

Table A1.43 Adults with long-standing²³ illness/disability - clinical diagnosis (current)

No. of adults with illness/disability	No. of families	%
0	4,796	74
1	1,519	23
2	152	2
3	5	<1
4	2	<1
7	5	<1
Total	6,479	
Blanks	6,445	
Grand total	12,925	

Table A1.44 [ALTERNATIVE] Adults with long-standing illness/disability - key worker assessment (current)

No. of adults with illness/disability	No. of families	%
0	5,707	80
1	1,260	18
2	133	2
3	7	<1
4	1	<1
5	1	<1
7	5	<1
Total	7,113	
Blanks	5,811	
Grand total	12,925	

-

 $^{^{23}}$ Please note as these indicators refer to long-standing illnesses or disabilities, data for only one time period was requested.

Table A1.45 Children with long-standing illness/disability - clinical diagnosis (current)

No. of children with illness/disability	No. of families	%
0	5,185	83
1	898	14
2	118	2
3	19	<1
4	6	<1
6	1	<1
7	5	<1
Total	6,232	
Blanks	6,693	
Grand total	12,925	

Table A1.46 [ALTERNATIVE] Children with long-standing illness/disability - key worker assessment (current)

No. of children with illness/disability	No. of families	%
0	6,057	88
1	686	10
2	95	1
3	14	<1
4	5	<1
6	1	<1
7	5	<1
Total	6,863	
Blanks	6,061	
Grand total	12,925	

Table A1.47 Under 18 conceptions - key worker assessment (current)

	ENTRY	
No. of under 18 conceptions	No. of families	%
0	7,322	95
1	314	4
2	31	<1
3	10	<1
4	_	-
5	2	<1
6	1	<1
Total	7,680	
Blanks	5,245	
Grand total	12,925	

EXIT		
No. of families	%	
4,297	96	
148	3	
14	<1	
1	<1	
-	-	
-	-	
-	-	
4,460		
8,464		
12,925		