Data on deaf children with special educational needs in England (2019)
Updated: 5 August 2019

This briefing by the National Deaf Children’s Society provides a summary of data on special educational needs (SEN) from the January 2019 School Census, published by the Department for Education (DfE) in England[footnoteRef:1]. [1: www.gov.uk/government/statistics/special-educational-needs-in-england-january-2019]

It should be noted that this data is for:

· Children who have been formally identified as having a ‘hearing impairment’ as a SEN. Research by NCB[footnoteRef:2] suggests there can sometimes be inconsistencies in how SEN is recorded in the School Census. [2: www.ncb.org.uk/sites/default/files/field/attachment/summary_1-_sen_and_disability__local_variation-_research_summary.pdf]

· Children who have been placed in the ‘SEN support’ category or who have been issued with an Education, Health and Care (EHC) plan. From 2014, EHC plans replaced statements of SEN whilst SEN support replaced previous categories of ‘School Action’ and ‘School Action plus’.
· Children who attend a school. The data excludes children in the early years who may have already been identified as having a SEN or in other post-16 settings.

In light of the above, this SEN data should be used with caution. In particular, some of the figures for deaf children with SEN may not be representative of the wider population of deaf children. By way of comparison, we have included some figures from the Consortium for Research into Deaf Education (CRIDE)[footnoteRef:3] where available. CRIDE is based on data from local authority services. Although there can be inconsistencies and gaps in how local authorities report data to CRIDE, it is likely in most cases to be more representative of the overall population of deaf children. [3: See www.ndcs.org.uk/CRIDE for more information.]

Please note that, unless stated otherwise, the following sections focus on children where deafness has been identified as a primary special educational need.

Please also note that the School Census uses the term ‘hearing impairment’. From this point on, this briefing uses the term ‘deaf’ instead, recognising that many deaf people find the former term to be offensive. We use the term ‘deaf SEN children’ to refer specifically to those deaf children who have been formally identified as having an SEN.

Overall number of deaf SEN children

The number of children with deafness as primary or secondary need now stands at 27,547. This is an increase of 3% since 2018 from 26,838.

Of these, 22,344 have deafness as a primary need, whilst 5,203 have deafness as a secondary need.

In addition, 3,371 have been recorded as being deaf-blind (recorded in the School Census as multi-sensory impairment (MSI)) as a primary need and 2,272 as a secondary need, totalling 5,634. There may be a small overlap between deaf and deaf-blind children depending on how primary or secondary needs have been recorded[footnoteRef:4]. [4: The figure for MSI children seems to include 117 deaf SEN children – where the deafness has been labelled as a primary or secondary need.]

Trends – where deafness is the primary need

The number of deaf SEN children has risen by 3% in the past year or by 15% since 2015.

This increase is largely driven by changes to the number of deaf children at ‘SEN support’, which has increased by 4% in the past year and 24% since 2015. Conversely, the number of deaf children with a statement of SEN or an EHC plan has fallen by 0.1% in the last year and by 4% since 2015. Going back further, it has fallen by 9% since 2010 when the figure stood at 6,420.

Table 1: Numbers of deaf SEN children (where deafness is the primary need) since 2010, by SEN category

	
	2010
	2011
	2012
	2013
	2014
	2015
	2016
	2017
	2018
	2019

	SEN support (Pre-2015 - School Action Plus)
	9,100
	9,480
	9,760
	9,985
	10,290
	13,245
	14,562
	15,182
	15,876
	16,482

	Statements / EHC plans
	6,420
	6,495
	6,375
	6,285
	6,180
	6,100
	5,937
	5,985
	5,870
	5,862

	Total
	15,520
	15,975
	16,130
	16,270
	16,470
	19,350
	20,499
	21,167
	21,746
	22,344

It should be noted that, from 2015, figures began to include children who would previously have been categorised as being at School Action (and who are not previously included in any SEN figures). Figures from before and after 2015 are therefore not directly comparable.

Table 2: Changes in the number of children, by SEN category, since 2018

	
	SEN category
	% change since 2018
	
	SEN category
	% change since 2018
	
	% change since 2018

	Deaf SEN children
	SEN support
	4%
	All children with SEN
	SEN support
	2%
	All children
	1%

	
	Statement / EHC plan
	-0.1%
	
	Statement / EHC plan
	7%
	
	

	
	Total
	3%
	
	Total
	3%
	
	

Table 3: Changes in the number of children, by SEN category, since 2015

	
	SEN category
	% change since 2015
	
	SEN category
	% change since 2015
	
	% change since 2015

	Deaf SEN children
	SEN support
	24%
	All children with SEN
	SEN support
	-2%
	All children
	5%

	
	Statement / EHC plan
	-4%
	
	Statement / EHC plan
	15%
	
	

	
	Total
	15%
	
	Total
	1%
	
	

By way of reminder, the above figures only include children who attend school. DfE issues a separate survey to local authorities on the overall number of children and young people with a statement of SEN or an EHC plan[footnoteRef:5]. This includes a wider range of children and young people. However, there is no break-down by type of SEN for these figures. A brief summary of these figures are shown in Annex B for reference only. [5: www.gov.uk/government/statistics/statements-of-sen-and-ehc-plans-england-2019]

Where deaf SEN children are educated

The following table indicates that there appears to have been a particular increase in the number of deaf SEN children in primary education since 2015.

Table 4: Changes in where deaf SEN children are educated

	
	2015
	2016
	2017
	2018
	2019
	
	Change between 2015 and 2019
	Change between 2018 and 2019

	Primary
	9,275
	10,086
	10,665
	11,148
	11,486
	
	24%
	3%

	Secondary
	8,705
	9,006
	9,096
	9,202
	9,465
	
	9%
	3%

	Special
	1,370
	1,407
	1,406
	1,396
	1,393
	
	2%
	0%

	Total
	19350
	20499
	21167
	21746
	22,344
	
	15%
	3%

Table 5: Number of SEN units and resourced provisions

	
	SEN units and resourced provision
	% of all schools
	% change since previous year

	2014
	3,221
	16%
	-

	2015
	3,444
	17%
	7%

	2016
	3,416
	17%
	-0.8%

	2017
	3,489
	17%
	2.1%

	2018
	3,157
	16%
	-9.5%

	2019
	2,946
	15%
	-6.7%

There has been a 9% decrease overall since 2014 in the number of resourced provisions or ‘SEN units’[footnoteRef:6]. In particular, there has been a marked decrease in the past two years. [6: DfE make a distinction between SEN units and resource provisions with the latter intended to cover those schools where children are mostly educated in mainstream classes and the former for those where children are mostly educated separately. It is debateable how meaningful this distinction is in practice.]

The Department does not appear to publish data on trends in the number of resource provisions for deaf children. However, data from CRIDE indicated a similar downward trend. The most recent report found that there were 240 resource provisions in England in 2018, compared to 260 in 2016. This amounts to an 8% fall in 2 years.

Where deaf children live

Table 6: Number of deaf SEN children by region

	
	Primary
	Secondary
	Special
	Total
	% change between 2018 and 2019

	England
	11,486
	9,465
	1,393
	22,344
	3%

	North East
	601
	519
	47
	1,167
	-0.4%

	North West
	1,543
	1,238
	149
	2,930
	3%

	Yorkshire and the Humber
	1,481
	1,278
	96
	2,855
	0.2%

	East Midlands
	1,005
	721
	158
	1,884
	5%

	West Midlands
	1,249
	1,149
	190
	2,588
	4%

	East of England
	1,175
	986
	189
	2,350
	3%

	London
	1,738
	1,372
	178
	3,288
	4%

	South East
	1,550
	1,287
	286
	3,123
	3%

	South West
	1,144
	915
	100
	2,159
	1%

The largest reported increases in the number of deaf children appear to have been in the Midlands and London. There was a small reported decrease in the North East.

The following tables look at the local authorities in which of the reported number of deaf SEN children has proportionately decreased or increased the most. Proportional changes may appear particularly large in local authorities that already only have a relatively small number of deaf SEN children. For this reason, local authorities in which the change has amounted to fewer than five children have been removed from these tables. Data on all local authorities is shown in Annex A.

Table 7: Local authorities with the largest decreases in deaf SEN children between 2018 and 2019

	Local authority
	Change
	Percentage change

	Southend-on-Sea
	-6
	-19%

	Brighton and Hove
	-25
	-15%

	Cheshire West and Chester
	-13
	-12%

	Gateshead
	-11
	-12%

	Blackpool
	-6
	-11%

	West Berkshire
	-36
	-10%

	Norfolk
	-29
	-10%

	Torbay
	-5
	-9%

	Sefton
	-5
	-8%

	East Riding of Yorkshire
	-7
	-8%

	Bedford
	-5
	-8%

Table 8: Local authorities with the largest increases in deaf SEN children between 2018 and 2019

	Local authority
	Change
	Percentage change

	Tameside
	12
	15%

	Wolverhampton
	19
	16%

	Oxfordshire
	35
	18%

	Bury
	12
	18%

	Peterborough
	25
	19%

	Rochdale
	19
	22%

	Bexley
	19
	23%

	Luton
	17
	24%

	Nottinghamshire
	37
	26%

	Kingston upon Thames
	17
	47%

Pupil characteristics

Gender

Deaf boys are marginally more likely to be identified as having an SEN than girls. However, the difference is much more finely balanced compared to other children with SEN.

Table 9: Proportion of SEN children by gender

	
	Deaf SEN children
	All SEN children

	
	Number
	% of total
	Number
	% of total

	Boys
	11,501
	51%
	803,733
	67%

	Girls
	10,843
	49%
	404,447
	33%

	Total
	22,344
	100%
	1,208,180
	100%

Age

The following graph shows the split of deaf SEN children and all SEN children by age. It indicates that the age ‘spread’ of deaf SEN children is relatively stable at around 8 to 8.5% between the ages of 6 to 15, whereas for all SEN children, SEN is more prevalent in primary aged children before decreasing in secondary education.

Chart 1: Proportion of SEN children by age

CRIDE doesn’t ask about specific ages but does ask for information on numbers of children of primary and secondary age. The following table therefore compares the number of deaf SEN children aged 5 to 16 with CRIDE data on primary and secondary aged children. It indicates that a percentage of school-aged children (43%) are not captured by published Government data, compared to those identified by local authorities. It should be noted that the definitions underpinning the two different data sources differ. In particular, the figure for deaf SEN children will not include children where deafness has been identified as a secondary need or children who are deaf but have not been formally identified as having an SEN in the School Census.

Table 10: Comparison of data on school-aged children from School Census and CRIDE

	
	Number of deaf SEN children – from School Census
	Number of deaf children – from CRIDE (2017)
	Percentage of deaf SEN children as total of CRIDE figure

	Primary aged (5 to 10)
	10,721
	19,714
	54%

	Secondary aged (11 to 15)
	9,124
	15,027
	61%

	Total
	19,845
	34,741
	57%

Looking specifically at data on school-aged deaf SEN children with EHC plans, the following table indicates that around 15% of school-aged deaf children have an EHC plan.

Table 11: Comparison of data on school-aged children with EHC plans with data from CRIDE

	
	Number of deaf children with an EHC plan
	Number of deaf children – from CRIDE (2017)
	Percentage of deaf children with EHC plan as total of CRIDE figure

	Primary aged (5 to 10)
	2,642
	19,714
	13%

	Secondary aged (11 to 15)
	2,440
	15,027
	16%

	Total
	5,082
	34,741
	15%

Ethnicity

The following table shows that deaf SEN children more likely to belong to a minority ethnic group compared to all SEN children – 32% to 29%. There appears to be a higher prevalence in Asian groups, particularly Pakistani groups, whilst there is a lower prevalence in White British and Black groups.

Table 12: Ethnicity of SEN children

	
	
	Deaf SEN children
	% of total deaf SEN children
	
	All SEN
	% of total SEN children

	White
	
	16,316
	73%
	
	917,560
	76%

	
	White British
	14,918
	67%
	
	843,592
	70%

	
	Irish
	64
	0%
	
	3,405
	0%

	
	Traveller of Irish heritage
	26
	0%
	
	1,909
	0%

	
	Gypsy / Roma
	198
	1%
	
	7,077
	1%

	
	Any other White background
	1,110
	5%
	
	61,577
	5%

	
	
	
	
	
	
	

	Mixed
	
	1,028
	5%
	
	71,593
	6%

	
	White and Black Caribbean
	230
	1%
	
	23,186
	2%

	
	White and Black African
	113
	1%
	
	9,679
	1%

	
	White and Asian
	286
	1%
	
	13,736
	1%

	
	Any other mixed background
	399
	2%
	
	24,992
	2%

	
	
	
	
	
	
	

	Asian
	
	3,356
	15%
	
	108,201
	9%

	
	Indian
	575
	3%
	
	21,409
	2%

	
	Pakistani
	1,891
	8%
	
	52,078
	4%

	
	Bangladeshi
	476
	2%
	
	19,014
	2%

	
	Any other Asian background
	414
	2%
	
	15,700
	1%

	
	
	
	
	
	
	

	Black
	
	844
	4%
	
	72,269
	6%

	
	Black Caribbean
	180
	1%
	
	17,708
	1%

	
	Black African
	544
	2%
	
	44,493
	4%

	
	Any other Black background
	120
	1%
	
	10,068
	1%

	
	
	
	
	
	
	

	Chinese
	
	93
	0%
	
	2,943
	0%

	
	
	
	
	
	
	

	Any other ethnic group
	433
	2%
	
	20,414
	2%

	
	
	
	
	
	
	

	Classified
	
	22,070
	99%
	
	1,192,980
	99%

	
	
	
	
	
	
	

	Unclassified (7)
	274
	1%
	
	15,200
	1%

	
	
	
	
	
	
	

	Minority Ethnic Pupils (8)
	7,152
	32%
	
	349,388
	29%

	
	
	
	
	
	
	

	Total
	
	22,344
	100%
	
	1,208,180
	100%

Free school meals

Data on free school meals is often used as a proxy for identifying if children are from low income backgrounds. 22% of deaf SEN children are eligible for free school meals. Deaf SEN children are more likely than all children to be eligible for free school meals. However, when compared to other SEN children, they are less likely to be eligible.

Table 13: Eligibility for free school meals

	
	Number of children eligible for free school meals
	% of total

	Deaf SEN children
	4,870
	22%

	All SEN children
	342,207
	28%

	All children
	1,261,125
	15%

English as an additional language

Deaf SEN children are more likely to be recorded as having a first language that is not believed to be English.

Table 14: Use of English as an additional language

	
	Number of children for whom English is not the first language
	% of total

	Deaf SEN children
	5,041
	23%

	All SEN children
	197,349
	16%

	All children
	1,581,639
	19%

It is interesting to note that CRIDE records that 14% of deaf children overall speak English as an additional language in the home. One possible explanation for at least part of this variance is that CRIDE asks about additional spoken languages, whilst the School Census does not seem to be proscribe this. Thus, it is possible that the School Census figure includes deaf SEN children who use British Sign Language.

Additional special educational needs

Of the 27,547 SEN children where deafness has been identified as a primary or secondary need, 39% were identified as having some kind of other need.

Table 15: Prevalence of additional special educational needs in deaf SEN children

	Number of deaf SEN children
	Number
	% of total

	Where deafness is primary need - with no other additional need
	16,733
	61%

	Where deafness is a primary need – and there is another additional need
	5,563
	20%

	Where deafness is a secondary need
	5,154
	19%

	Labelled as ‘SEN support but no specialist assessment of type of need’
	97
	0%

	Total
	27,547
	100%

The following table shows the other special educational needs that deaf SEN children were recorded as having.

Table 15: Prevalence of additional special educational needs in deaf SEN children, by type of SEN

	
	Where deafness is either a primary or secondary need – number of children with another need

	
	Number
	% of all deaf SEN children

	Specific Learning Difficulty
	858
	3%

	Moderate Learning Difficulty
	1,806
	7%

	Severe Learning Difficulty
	686
	2%

	Profound & Multiple Learning Difficulty
	211
	1%

	Social, Emotional and Mental Health
	987
	4%

	Speech, Language and Communications Needs
	3,601
	13%

	‘Hearing Impairment’
	94
	0%

	Visual Impairment
	395
	1%

	Multi- Sensory Impairment
	117
	0%

	Physical Disability
	744
	3%

	Autistic Spectrum Disorder
	549
	2%

	Other Difficulty/Disability
	669
	2%

	
	
	

	SEN support but no specialist assessment of type of need (5)
	97
	0%

	
	
	

	Total where other SEN identified
	10,717
	39%

	No secondary SEN Identified (where deafness is the primary need)
	16,733
	61%

	
	
	

	Total
	27,547
	100%

The above table indicates the most common other types of SEN in deaf SEN children are: speech, language and communication needs (13%); moderate learning difficulty (7%); and social, emotional and mental health (4%).

However, according to data on all deaf children from CRIDE, the most common other types of SEN in deaf children are: moderate learning difficulty (4%); severe learning difficulty (3%); and speech, language and communication needs (3%).

In addition, according to the School Census, there are 10,717 deaf SEN children with additional needs whilst the corresponding figure from the CRIDE 2017 survey is 8,926. It is interesting to note that the School Census identifies more deaf children with other SEN than the CRIDE survey does, even though CRIDE identifies more deaf children overall. This would suggest there are gaps in the data provided to CRIDE on additional needs.

It should be noted that tables 14 and 15 focus on where deafness has been specifically identified as a primary or secondary need. There is a separate cohort of 5,634 children where MSI has been identified as a primary or secondary need.

Confusingly, some MSI children also seem to include 117 deaf SEN children – where the deafness has been labelled as a primary or secondary need. Separately, there appear to be 94 children where deafness has been labelled as both a primary and secondary need. It’s interesting to speculate the extent to which there is consistency in how children with hearing, vision and multi-sensory impairment are labelled in the School Census.

Exclusions

The following table summarises data on exclusions for deaf SEN children, compared to other children. This data is taken from a separate data release issued by the Department[footnoteRef:7] and covers all state-funded primary, secondary and special schools. It indicates that deaf SEN children are less likely to be excluded than other SEN children. Compared to all children generally, deaf SEN children are more likely to be subject to a fixed period exclusion whilst the likelihood of a permanent exclusion seems to be marginally less. [7: www.gov.uk/government/statistics/permanent-and-fixed-period-exclusions-in-england-2017-to-2018]

Table 16: Permanent and fixed period exclusions

	2015/16
	Number of pupils
	
	Permanent exclusions
	
	Fixed period exclusions
	
	Pupil enrolments with one or more fixed period exclusion

	
	
	
	Number
	Rate
	
	Number
	Rate
	
	Number
	Rate

	Deaf SEN children
	20,500
	
	10
	0.06
	
	1,070
	5.22
	
	520
	2.53

	All SEN children
	1,096,880
	
	2,990
	0.27
	
	148,665
	13.55
	
	63,270
	5.77

	All children
	7,916,225
	
	6,685
	0.08
	
	339,360
	4.29
	
	167,125
	2.11

	
	
	
	
	
	
	
	
	
	
	

	2016/17
	Number of pupils
	
	Permanent exclusions
	
	Fixed period exclusions
	
	Pupil enrolments with one or more fixed period exclusion

	
	
	
	Number
	Rate
	
	Number
	Rate
	
	Number
	Rate

	Deaf SEN children
	21,165
	
	25
	0.11
	
	1,155
	5.46
	
	590
	2.80

	All SEN children
	1,102,980
	
	3,325
	0.30
	
	161,070
	14.60
	
	66,300
	6.01

	All children
	8,025,075
	
	7,720
	0.10
	
	381,865
	4.76
	
	183,475
	2.29

	
	
	
	
	
	
	
	
	
	
	

	2017/18
	Number of pupils
	
	Permanent exclusions
	
	Fixed period exclusions
	
	Pupil enrolments with one or more fixed period exclusion

	
	
	
	Number
	Rate
	
	Number
	Rate
	
	Number
	Rate

	Deaf SEN children
	21,746
	
	18
	0.08
	
	1,299
	5.97
	
	593
	2.73

	All SEN children
	1,129,474
	
	3,263
	0.29
	
	168,069
	14.88
	
	66,995
	5.93

	All children
	8,092,747
	
	7,905
	0.10
	
	410,753
	5.08
	
	188,503
	2.33

Prevalence of deaf children in schools

In spring 2019, we asked the Department to provide us with data on the number of schools, broken down by the number of deaf SEN children within them. We were keen to get a sense as to how many schools had no deaf SEN children within them, or just one.

The following table indicates that 57% of all schools had no deaf SEN children enrolled as of January 2019. 22% of schools had just one deaf child enrolled.

These proportions vary by the type of school. For example, secondary schools are more likely to have more deaf children enrolled in them than other types of schools. In a way, given the relative size of secondary schools, this is to be expected. It should be noted though that the following table doesn’t indicate how many teachers within each type of school will be working with a deaf SEN child at any one time.

Table 17: Schools by number of deaf SEN children with them

	
	Schools with no deaf SEN children
	Schools with one deaf SEN child
	Schools with 2 to 5 deaf SEN children
	Schools with more than 6 deaf children
	Total number of schools

	
	Number
	%
	Number
	%
	Number
	%
	Number
	%
	Number
	%

	Pupil referral unit
	314
	94%
	20
	6%
	1
	0%
	0
	0%
	335
	100%

	State-funded nursery
	313
	80%
	62
	16%
	15
	4%
	1
	0%
	391
	100%

	State-funded primary
	10,398
	62%
	3,892
	23%
	2,318
	14%
	160
	1%
	16,768
	100%

	State-funded secondary
	707
	21%
	719
	21%
	1,534
	45%
	461
	13%
	3,421
	100%

	State-funded special school
	759
	78%
	125
	13%
	78
	8%
	14
	1%
	976
	100%

	Non-maintained special school
	49
	84%
	1
	2%
	1
	2%
	7
	12%
	58
	100%

	Total
	12,540
	57%
	4,819
	22%
	3,947
	18%
	643
	3%
	21,949
	100%

[bookmark: _GoBack]If you have any questions on the data included in this summary note, please contact professionals@ndcs.org.uk.

Annex A

Table 18: Number of deaf SEN children by local authority

	
	Number of deaf SEN children in 2017
	Number of deaf SEN children in 2018
	Change between 2018 and 2019

	
	
	
	

	ENGLAND
	21,746
	22,344
	3%

	
	
	
	

	NORTH EAST
	1,172
	1,167
	0%

	Darlington
	43
	41
	-5%

	Durham
	129
	123
	-5%

	Gateshead
	95
	84
	-12%

	Hartlepool
	42
	41
	-2%

	Middlesbrough
	123
	128
	4%

	Newcastle upon Tyne
	188
	184
	-2%

	North Tyneside
	63
	63
	0%

	Northumberland
	156
	168
	8%

	Redcar and Cleveland
	54
	54
	0%

	South Tyneside
	77
	84
	9%

	Stockton-on-Tees
	94
	90
	-4%

	Sunderland
	108
	107
	-1%

	
	
	
	

	NORTH WEST
	2,838
	2,930
	3%

	Blackburn with Darwen
	89
	97
	9%

	Blackpool
	56
	50
	-11%

	Bolton
	187
	184
	-2%

	Bury
	65
	77
	18%

	Cheshire East
	97
	91
	-6%

	Cheshire West and Chester
	111
	98
	-12%

	Cumbria
	151
	150
	-1%

	Halton
	43
	49
	14%

	Knowsley
	31
	29
	-6%

	Lancashire
	484
	493
	2%

	Liverpool
	179
	188
	5%

	Manchester
	256
	262
	2%

	Oldham
	167
	188
	13%

	Rochdale
	85
	104
	22%

	Salford
	94
	103
	10%

	Sefton
	65
	60
	-8%

	St. Helens
	74
	73
	-1%

	Stockport
	68
	73
	7%

	Tameside
	78
	90
	15%

	Trafford
	112
	109
	-3%

	Warrington
	71
	70
	-1%

	Wigan
	130
	144
	11%

	Wirral
	145
	148
	2%

	
	
	
	

	YORKSHIRE AND THE HUMBER
	2,848
	2,855
	0%

	Barnsley
	96
	96
	0%

	Bradford
	453
	468
	3%

	Calderdale
	105
	101
	-4%

	Doncaster
	186
	178
	-4%

	East Riding of Yorkshire
	92
	85
	-8%

	Kingston Upon Hull, City of
	110
	111
	1%

	Kirklees
	215
	210
	-2%

	Leeds
	485
	480
	-1%

	North East Lincolnshire
	58
	59
	2%

	North Lincolnshire
	75
	79
	5%

	North Yorkshire
	193
	202
	5%

	Rotherham
	135
	151
	12%

	Sheffield
	355
	330
	-7%

	Wakefield
	205
	221
	8%

	York
	85
	84
	-1%

	
	
	
	

	EAST MIDLANDS
	1,786
	1,884
	5%

	Derby
	291
	287
	-1%

	Derbyshire
	360
	373
	4%

	Leicester
	159
	156
	-2%

	Leicestershire
	219
	226
	3%

	Lincolnshire
	194
	212
	9%

	Northamptonshire
	297
	318
	7%

	Nottingham
	115
	121
	5%

	Nottinghamshire
	145
	182
	26%

	Rutland
	6
	9
	50%

	
	
	
	

	WEST MIDLANDS
	2,497
	2,588
	4%

	Birmingham
	725
	756
	4%

	Coventry
	126
	131
	4%

	Dudley
	186
	191
	3%

	Herefordshire
	71
	76
	7%

	Sandwell
	176
	190
	8%

	Shropshire
	91
	95
	4%

	Solihull
	146
	140
	-4%

	Staffordshire
	256
	255
	0%

	Stoke-on-Trent
	116
	119
	3%

	Telford and Wrekin
	107
	106
	-1%

	Walsall
	105
	111
	6%

	Warwickshire
	144
	146
	1%

	Wolverhampton
	119
	138
	16%

	Worcestershire
	129
	134
	4%

	
	
	
	

	EAST OF ENGLAND
	2,271
	2,350
	3%

	Bedford
	66
	61
	-8%

	Central Bedfordshire
	93
	105
	13%

	Cambridgeshire
	220
	230
	5%

	Essex
	466
	478
	3%

	Hertfordshire
	598
	625
	5%

	Luton
	72
	89
	24%

	Norfolk
	305
	276
	-10%

	Peterborough
	132
	157
	19%

	Southend-on-Sea
	32
	26
	-19%

	Suffolk
	220
	230
	5%

	Thurrock
	67
	73
	9%

	
	
	
	

	LONDON
	3,161
	3,288
	4%

	Camden
	83
	86
	4%

	City of London
	1
	3
	200%

	Hackney
	64
	68
	6%

	Hammersmith and Fulham
	44
	49
	11%

	Haringey
	107
	111
	4%

	Islington
	104
	108
	4%

	Kensington and Chelsea
	24
	26
	8%

	Lambeth
	70
	77
	10%

	Lewisham
	102
	98
	-4%

	Newham
	160
	161
	1%

	Southwark
	89
	91
	2%

	Tower Hamlets
	193
	189
	-2%

	Wandsworth
	187
	185
	-1%

	Westminster
	54
	58
	7%

	Barking and Dagenham
	100
	106
	6%

	Barnet
	123
	123
	0%

	Bexley
	84
	103
	23%

	Brent
	89
	93
	4%

	Bromley
	142
	158
	11%

	Croydon
	145
	140
	-3%

	Ealing
	109
	112
	3%

	Enfield
	110
	119
	8%

	Greenwich
	98
	101
	3%

	Harrow
	107
	118
	10%

	Havering
	70
	73
	4%

	Hillingdon
	137
	134
	-2%

	Hounslow
	116
	111
	-4%

	Kingston upon Thames
	36
	53
	47%

	Merton
	65
	68
	5%

	Redbridge
	136
	143
	5%

	Richmond upon Thames
	26
	26
	0%

	Sutton
	72
	76
	6%

	Waltham Forest
	114
	121
	6%

	
	
	
	

	SOUTH EAST
	3,042
	3,123
	3%

	Bracknell Forest
	50
	52
	4%

	Brighton and Hove
	164
	139
	-15%

	Buckinghamshire
	199
	210
	6%

	East Sussex
	121
	136
	12%

	Hampshire
	382
	402
	5%

	Isle of Wight
	26
	22
	-15%

	Kent
	321
	335
	4%

	Medway
	126
	129
	2%

	Milton Keynes
	159
	165
	4%

	Oxfordshire
	199
	234
	18%

	Portsmouth
	52
	56
	8%

	Reading
	57
	62
	9%

	Slough
	83
	85
	2%

	Southampton
	78
	87
	12%

	Surrey
	280
	277
	-1%

	West Berkshire
	360
	324
	-10%

	West Sussex
	224
	236
	5%

	Windsor and Maidenhead
	74
	75
	1%

	Wokingham
	87
	97
	11%

	
	
	
	

	SOUTH WEST
	2,131
	2,159
	1%

	Bath and North East Somerset
	65
	72
	11%

	Bournemouth
	71
	77
	8%

	Bristol, City of
	184
	191
	4%

	Cornwall
	171
	173
	1%

	Devon
	346
	327
	-5%

	Dorset
	172
	180
	5%

	Gloucestershire
	176
	189
	7%

	Isles of Scilly
	0
	0
	-

	North Somerset
	71
	73
	3%

	Plymouth
	138
	137
	-1%

	Poole
	58
	66
	14%

	Somerset
	212
	203
	-4%

	South Gloucestershire
	94
	93
	-1%

	Swindon
	186
	186
	0%

	Torbay
	58
	53
	-9%

	Wiltshire
	129
	139
	8%

Footer
Annex B
Table 19: Number of children and young people with statements or EHC plans by year
	
	2010
	2011
	2012
	2013
	2014
	2015
	2016
	2017
	2018
	2019

	
	Statements
	Statements
	Statements
	Statements
	Statements
	Statements or EHC plans
	Statements or EHC plans
	Statements or EHC plans
	Statements or EHC plans
	EHC plans3

	Under 5 years of age
	9,433
	9,674
	10,416
	10,944
	11,482
	11,250
	 10,513
	11,629
	12,516
	14,094

	Aged 5-10
	80,635
	80,724
	82,360
	84,843
	88,732
	91,045
	 92,213
	97,379
	105,689
	117,222

	Aged 11-15
	117,934
	116,791
	115,992
	114,966
	113,796
	112,340
	 111,225
	112,540
	117,354
	126,332

	Aged 16-19
	20,219
	21,828
	21,388
	22,678
	23,101
	25,538
	 41,300
	58,034
	70,084
	77,587

	Aged 20-25
	.
	.
	.
	.
	.
	10
	 1,064
	7,708
	14,176
	18,760

	Total
	228,221
	229,017
	230,156
	233,431
	237,111
	240,183
	 256,315
	287,290
	319,819
	353,995

Table 20: Changes in the number of children and young people with statements or EHC Plans over time
	
	Change between 2010 and 2019
	Change between 2015 and 2019
	Change between 2018 and 2019

	
	Number
	% change
	Number
	% change
	Number
	% change

	Under 5 years of age
	4,661
	49%
	2,844
	25%
	1,578
	13%

	Aged 5-10
	36,587
	45%
	26,177
	29%
	11,533
	11%

	Aged 11-15
	8,398
	7%
	13,992
	12%
	8,978
	8%

	Aged 16-19
	57,368
	284%
	52,049
	204%
	7,503
	11%

	Aged 20-25
	
	
	18,750
	187500%
	4,584
	32%

	Total
	125,774
	55%
	113,812
	47%
	34,176
	11%

Deaf 	2 and under	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19+	2.237737200143215E-3	1.288936627282492E-2	4.7529538131041889E-2	6.520766201217329E-2	8.2169709989258863E-2	8.1543143573218763E-2	8.4317937701396353E-2	8.1901181525241673E-2	8.4675975653419264E-2	8.3691371285356253E-2	8.0469029717150017E-2	8.4407447189402074E-2	8.042427497314715E-2	7.9350161117078405E-2	2.4704618689581095E-2	2.090046544933763E-2	2.9985678481919084E-3	5.8181167203723598E-4	All 	2 and under	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19+	1.5990994719329902E-3	1.3747123772947739E-2	5.1046201724908542E-2	7.1590325944809546E-2	8.5035342415865189E-2	9.2623615686404343E-2	9.5695177870847054E-2	9.6315946299392469E-2	9.6966511612508063E-2	8.3125858729659483E-2	7.6287473720803189E-2	7.179724875432468E-2	6.7151417835090793E-2	6.4286778460163216E-2	1.5259315664884372E-2	1.300220165869324E-2	4.36358820705524E-3	1.0677216970981146E-4	Age

