[image: image1.png]Number

87,000
86,000
85,000
84,000
83,000
82,000
81,000

0-15 years population in Cumbria, 2008-2012

\

\

—s

2008 2009 2010 2011 2012
——Cumbria

DRAFT

Child Poverty Needs Assessment
2013 update
Aim
To present the latest picture of child poverty in Cumbria by providing analysis of the Children in Low-Income Families Local Measure (formerly the Revised Local Child Poverty Measure or National Indicator 116) produced by HM Revenues & Customs.
Background

The Children in Low-Income Families Local Measure shows the proportion of children living in families in receipt of out-of-work (means-tested) benefits or in receipt of tax credits where their reported income is less than 60 per cent of UK median income. This measure provides a broad proxy for relative low-income child poverty as set out in the Child Poverty Act 2010, and enables analysis at a local level. Statistics are published at various levels of geography providing an annual snapshot as at 31 August from 2006 onwards. The definitive national measure of relative child poverty as set out in the Child Poverty Act 2010, is contained in the DWP Households Below Average Income (HBAI) publication series.

This Assessment will look at a range of other indicators relating to child poverty, and where possible will provide national comparisons, including:

· Free School Meal eligibility and take-up

· Educational attainment

· In work poverty: underemployment; part-time employment; low wages/salaries; low working hours

· Out of work poverty: unemployment; children in out-of-work-benefit households

Key Findings
· There are 82,700 children (0-15 years) living in Cumbria. Numbers have declined over the past 5 years and are forecast to continue to fall in the future, opposite to the regional and national picture where numbers are forecast to increase
· Children account for 17% of Cumbria’s total population, compared to 19% for both the North West region and England
· There are currently 14,485 children aged 0-19 years in Cumbria living in poverty (14.9% of all children). 12,705 are aged 0-15 years (15.4% of all 0-15 year old children)
· Levels of child poverty in Cumbria are below national levels at 20.1% for all children and 20.6% for those aged 0-15
· Levels of child poverty in all districts, with the exception of Barrow, are below national level. In Barrow 22.5% of children aged under 16 are living in poverty; and 21.8% of all children. In Central ward in Barrow almost half of all children (47.5%) are living in poverty
· Areas with high levels of child poverty are predominantly concentrated in deprived urban areas accounting for 66% of child poverty, however, there are pockets of child poverty in some of the most rural communities with a total of 4,975 children living in poverty in rural areas across the county
· A total of 20 wards (out of 166 in the county) have levels of child poverty above the national average

· Central ward in Barrow has the greatest proportion of children living in poverty at 47.5%; followed by Sandwith ward in Copeland at 44.0%

· Wards falling in the bottom 10% nationally are Central in Barrow; Sandwith in Copeland; Moss Bay in Allerdale; Hindpool in Barrow; Ewanrigg in Allerdale; Risedale in Barrow; Botcherby in Carlisle; Upperby in Carlisle; and Mirehouse in Copeland
· There is no one controlling factor causing child poverty. The most significant relationship is income and children who are eligible for Free School Meals – areas where there are high proportions of children who are eligible for free school meals are areas where there are high levels of child poverty and where household incomes are low
· The gap between educational attainment (Key Stage 4: GCSEs) for children in Cumbria has been continuously greater than the gap for the rest of England
· Where there are high levels of unemployment and children in out of work benefit households there are high proportions of children living in poverty

· There are a greater proportion of people in Cumbria working part-time than there are nationally - this may be a contributing factor to low income households and child poverty

Children in Cumbria
There are currently 82,700 children aged 0-15years living in Cumbria. The number of children is in decline and has been declining over the past five years (see Figure 1 below).
Figure 1: 0-15 Population, Cumbria, 2007-2012

[image: image3.png]Intelligence

Observatory

Over the past 5 years the 0-15 population has fallen by 3,200 children (3.7%) from 85,900 in 2008 down to 82,700 in 2012. This decline in numbers tells a different story to what is happening at a regional and national level where numbers of children are increasing (see Table 1 below).
Table 1: 0-15 Population, Cumbria, North West and England, 2008 - 2012

	
	Cumbria
	<North West >
	England

	
	<Number >
	% chg since '08
	Number
	% chg since '08
	<>Number
	% chg since '08

	2008
	85,900
	NA
	1,321,800
	NA
	9,852,900
	NA

	2009
	85,100
	-0.9
	1,320,400
	-0.1
	9,903,900
	0.5

	2010
	83,800
	-2.4
	1,320,700
	-0.1
	9,960,800
	1.1

	2011
	83,300
	-3.0
	1,323,900
	0.2
	10,030,100
	1.8

	2012
	82,700
	-3.7
	1,330,800
	0.7
	10,130,200
	2.8

The 0-15 population has fallen in all districts in Cumbria with the exception of Carlisle where it has increased by 1.6% (+300). The district of Barrow has experienced the greatest decline at 7.6% (-1,000). (See Table 2 below).
Table 2: 0-15 population, Cumbria’s Districts, 2008 – 2012

	
	Allerdale
	Barrow
	Carlisle
	Copeland
	Eden
	South Lakeland

	2008
	16,700
	13,100
	18,300
	12,500
	8,700
	16,500

	2009
	16,600
	12,900
	18,300
	12,300
	8,700
	16,300

	2010
	16,400
	12,500
	18,200
	12,100
	8,700
	16,000

	2011
	16,200
	12,300
	18,400
	12,000
	8,500
	15,800

	2012
	16,100
	12,100
	18,600
	11,800
	8,400
	15,700

	% chg ’08-‘12
	-3.6
	-7.6
	1.6
	-5.6
	-3.4
	-4.8

Declining numbers of children are forecast to continue into the future and up to 2035 (based on sub-national projections). By 2035 numbers of children are forecast to fall by 6.4% (-5,400), with the greatest fall predicted to take place in Copeland at 10.1% (-1,200). The forecasted decline in Cumbria is opposite to the national picture where in England numbers are forecast to increase by 13.3%. (See Table 3 below).
Table 3: 0-15 population forecasts, Cumbria and Districts, 2010 – 2035

	
	Cumbria
	Allerdale
	Barrow
	Carlisle
	Copeland
	Eden
	South Lakeland

	2010
	83,800
	16,300
	12,800
	17,700
	11,900
	8,700
	16,500

	2015
	83,100
	16,400
	12,700
	18,200
	11,600
	8,600
	15,700

	2020
	84,800
	16,900
	13,000
	18,700
	11,700
	8,700
	15,900

	2025
	84,400
	16,800
	12,900
	18,700
	11,700
	8,700
	16,000

	2030
	81,400
	16,100
	12,400
	17,600
	11,100
	8,400
	15,600

	2035
	78,400
	15,600
	11,900
	17,000
	10,700
	8,200
	15,200

	% chg ‘10-‘35
	-6.4
	-4.3
	-7.0
	-4.0
	-10.1
	-5.7
	-7.9

Levels of Child Poverty in Cumbria
The current measure and definition of child poverty is the Children in Low-Income Families Local Measure which shows the proportion of children living in families in receipt of out-of-work (means-tested) benefits or in receipt of tax credits where their reported income is less than 60 per cent of UK median income. Based on this definition and the most recent data (2011) we know that there are currently 12,705 children aged 0-16 years living in poverty in Cumbria, 15.4% of children aged under 16 years; and 14,485 children aged 0-19 years, 14.9% of all children. This is below national levels at 20.6% and 20.1% respectively. (See Table 4 below)

Table 4: Number and proportion of children living in poverty, Cumbria, Districts and England, 2011

	
	Under 16
(%)
	Under 16 (number)
	All Children (0-19) (%)
	All Children (number)

	England
	20.6%
	2,026,465
	20.1%
	2,319,450

	Cumbria
	15.4%
	12,705
	14.9%
	14,485

	Allerdale
	16.5%
	2,660
	15.9%
	 3,050

	Barrow
	22.5%
	2,820
	21.8%
	 3,245

	Carlisle
	16.8%
	3,100
	16.1%
	 3,445

	Copeland
	18.3%
	2,140
	17.8%
	 2,455

	Eden
	8.6%
	725
	8.5%
	 845

	South Lakeland
	8.3%
	1,265
	8.0%
	 1,450

Levels of child poverty in all districts, with the exception of Barrow, are below the national average. In Barrow 22.5% of children aged under 16 are living in poverty; and 21.8% of all children. In Central ward in Barrow almost half of all children (47.5%) are living in poverty. Central is the worst ward in the county for child poverty, and is not only in the bottom 10% of all wards in England, but is also within the bottom 50 wards out of a national total of 7,590. Other wards falling in the bottom 10% nationally are Sandwith in Copeland (44.0%); Moss Bay in Allerdale (37%); Hindpool in Barrow (36.7%); Ewanrigg in Allerdale (33.7%); Risedale in Barrow (32.7%); Botcherby in Carlisle (32.0%); Upperby in Carlisle (32.0%); and Mirehouse in Copeland (32.0%). Areas with high levels of child poverty are predominantly in deprived urban areas accounting for 66% of child poverty, however, there are pockets of poverty and deprivation in some of the most rural communities with a total of 4,975 children living in poverty in rural areas across the county, for example the ward of Alston Moor in Eden.
Free School Meal eligibility and take-up

In Cumbria 7,941children are eligible for free school meals, 11.9% of all children (excluding academies). Of those who are eligible 70.7% take-up free school meals. Proportions of children who are eligible are greatest in Barrow at 19.3%, however, despite this Barrow does not have the greatest take-up at 73.5%. Take-up is lowest in Carlisle, Eden and South Lakeland. As we would expect areas with high proportions of children who are eligible are also areas with typically high levels of deprivation, unemployment benefit claimants and health issues.
Table 5: Free School Meal Eligibility & Take-up, Cumbria and Districts, 2013 (excluding academies)

	
	Number
	%

	
	FSM Eligibility
	FSM Take-up
	FSM Eligibility
	FSM Take-up

	Cumbria
	7,941
	5,617
	11.9%
	70.7%

	Allerdale
	1,792
	1,535
	13.2%
	85.7%

	Barrow
	1,767
	1,299
	19.3%
	73.5%

	Carlisle
	1,845
	1,118
	12.9%
	60.6%

	Copeland
	1,342
	1,007
	15.4%
	75.0%

	Eden
	423
	266
	6.1%
	62.9%

	South Lakeland
	772
	392
	5.6%
	50.8%

Educational attainment

In terms of educational attainment, 56.1% of children in Cumbria are achieving Key Stage 4 (5+ GCSEs at A* to C, including English & Maths), this is below the rest of England at 59.4%. Barrow has the lowest proportion of children achieving Key Stage 4 at 42.2%. Clifton ward in Allerdale has the lowest proportion of children achieving Key Stage 4 at 17.6%; followed by Central in Barrow (27.4%); Hindpool in Barrow (28.1%); this compares to 92.3% (Lazonby in Eden) and up to 100% (Ennerdale in Allerdale) which are much more affluent wards.
Table 6: Educational Attainment. Cumbria, Districts and England, 2011-12

	
	Key Stage 2
	Key Stage 4

(% Pupils Attaining 5+ GCSEs at A* to C including English & Maths)

	England
	
	59.4%

	Cumbria
	82.0%
	56.1%

	Allerdale
	82.9%
	53.8%

	Barrow
	77.5%
	42.2%

	Carlisle
	79.8%
	53.1%

	Copeland
	82.5%
	52.7%

	Eden
	81.8%
	61.4%

	South Lakeland
	83.9%
	66.0%

In Cumbria there is a 34.0% gap in achievement of Key Stage 4 between pupils who claim free school meals and those who do not. Historically this gap has been above national levels (see Figure 2 below).
Figure 2: Key Stage 4: GCSE 5+ A*-C (including English & Maths) FSM Gap, Cumbria, 2006-2013
[image: image2.png]2w

@

50.0
40.0
30.0
20.0
10.0

0.0

GCSE 5+ A*-C (including English & maths) FSM Gap, 2006-2013

2006 2007 2008 2009 2010 2011 2012

= Cumbria FSM/Non-FSM Gap = National FSM/Non-FSM Gap

2013

Out of all districts in the county the current FSM gap in attainment is greatest in Copeland at 40.7% (see table below). Copeland has areas of significant child poverty, in particular Sandwith ward where 44.0% of children are living in poverty.
Table 7: Free School Meal Gap achievement of Key Stage 4; Cumbria, Districts and England, 2009-13

	
	2009

FSM Gap
	2010

FSM Gap
	2011

FSM Gap
	2012

FSM Gap
	2013

FSM Gap

	National
	27.0%
	28.0%
	27.5%
	26.4%
	

	Cumbria
	30.5%
	40.5%
	31.3%
	35.8%
	34.0%

	Allerdale
	26.6%
	41.9%
	32.1%
	32.7%
	30.3%

	Barrow
	27.8%
	35.3%
	22.3%
	25.4%
	28.1%

	Carlisle
	27.3%
	38.4%
	33.4%
	32.0%
	33.9%

	Copeland
	25.9%
	34.8%
	29.7%
	37.1%
	40.7%

	Eden
	39.2%
	47.7%
	23.5%
	28.9%
	34.7%

	South Lakeland
	32.1%
	36.8%
	37.0%
	46.4%
	29.2%

In work poverty (underemployment; part-time employment; low wages/salaries; low working hours)

The average (median) household income
 in Cumbria is currently £25,043, below the national average of £28,024. Barrow district has the lowest median household income at £22,685. In Cumbria there are high proportions of low income households with over 33,000 households with an income of less than £10,000, 14.8% of all households, this is above the national average of 12.8%. Barrow district has the greatest proportion of households with an income of less than £10,000 at 17.3%. Areas with low levels of household income are typically areas with high levels of child poverty, high proportions of benefit claimants and overall deprivation. As we would expect there is a correlation between low household income and high levels of child poverty.
On the whole, Cumbria tends to be a lower-paying area. The bottom quarter of employees in the Cumbrian workforce are paid less than their counterparts regionally in the North West, and nationally across England as a whole. For 2012, the Annual Survey of Hours and Earnings estimated that at least 20% of employees in Cumbria were paid less than the Living Wage rate of £7.20.

Table 8: Annual Survey of Hours and Earnings April 2012 levels of gross hourly pay – by workers (part-time and full-time) resident in area

	
	Median gross hourly pay £
	10th percentile hourly pay £
	20th percentile hourly pay £
	Lower quartile hourly pay £

	Cumbria
	£9.91
	£6.25
	£7.00
	£7.42

	North-West
	£10.52
	£6.36
	£7.19
	£7.68

	England
	£11.46
	£6.50
	£7.48
	£8.00

There are high proportions of part-time employment in the county
 with levels above the national average, 16.1% of economically active people in Cumbria are in part-time employment compared to 13.7% for England (Source: Census, 2011). Proportions of part-time employment are greatest in Carlisle district at 16.7%. Nationally, underemployment is an issue with a recent increase in the number of people wanting to work more hours. Part-time employment has replaced a lot of full-time employment. We do not have local level evidence however this picture is likely to be reflected locally because of the greater proportions of part-time employment in Cumbria. Lack of substantial employment (hours and earnings) will have an impact on child poverty.
Out of work poverty (unemployment; children in out-of-work-benefit households)
There are currently 6,357 people in Cumbria who are claiming Job Seekers Allowance
. The unemployment rate in Cumbria is below the national average at 2.1% and 3.0% respectively. Numbers of JSA claimants have been falling consistently and are now at their lowest for 5 years. Both youth unemployment and long term unemployment are falling consistently. Despite this, many areas remain to have significantly high levels of unemployment for example Central ward in Barrow (7.6%); Moss Bay in Allerdale (6.7%); and Sandwith ward in Copeland (5.4%); typically areas where there are high levels of child poverty.

40,890 people of working age (16-64years) are claiming some type of benefit in Cumbria
, rates which are just below the national average of 13.2% and 13.5% respectively. The picture is quite different amongst different communities across the county. Areas which have high levels of benefit claimants are typically areas with high levels of child poverty, in particular urban areas such as Central ward in barrow and Moss Bay in Allerdale where 1 in 3 people are currently claiming a benefit.
There are currently 33,900 families in Cumbria who are in receipt of Working or Child Tax Credit
, 7,300 of those are in receipt of Child Tax Credit. Numbers of WCTC claimants have fallen recently following changes to eligibility thresholds introduced in April 2012 – families who have an income of over £26,000; and those who work between 16-24 hours per week. Families who are in receipt of child tax credit are eligible for Free School Meals and other benefits and schemes. Numbers of claimants are greatest in (local level data is not available).
There are currently 14,520 children (aged 0-18 years) in Cumbria living in ‘out-of-work benefit claimant’ households
, a total of 8,230 families. Numbers are greatest in Barrow and Carlisle districts, and in particular urban areas with high concentrations of young people and deprivation (local level data is not available).
Trends for both in-work and out-of-work poverty are illustrated below.

Table 9: Child Poverty and Income Poverty in Cumbria – current trends and pockets of high levels of Child Poverty

	Area
	Proportion of Children living in Poverty

(All children
- aged 0-19)

(2011)
	Median Household Income
(2013)
	Proportion of households with income below
£10,000
(2013)
	Job Seekers Allowance claimants

(Rate of resident working age population)
(March 2013)

	England
	20.1%
	£28,024
	12.8%
	3.8%

	Cumbria
	14.9%
	£25,043
	14.8%
	2.8%

	Allerdale
	15.9%
	£24,389
	15.3%
	3.3%

	Barrow
	21.8%
	£22,685
	17.3%
	4.1%

	Carlisle
	16.1%
	£26,017
	14.0%
	3.3%

	Copeland
	17.8%
	£25.813
	14.2%
	3.4%

	Eden
	8.5%
	£25,458
	14.2%
	1.3%

	South Lakeland
	8.0%
	£25,780
	14.0%
	1.4%

	Central Ward (Barrow)
	47.5%
	£18,220
	23.0%
	9.4%

	Sandwith Ward (Copeland)
	44.0%
	£18,859
	22.4%
	6.9%

	Moss Bay Ward (Allerdale)
	37.0%
	£17,193
	25.1%
	8.1%

	Hindpool Ward (Barrow)
	36.7%
	£16,867
	26.5%
	7.8%

	Ewanrigg Ward (Allerdale)
	33.7%
	£18,460
	22.1%
	9.0%

	Risedale Ward (Barrow)
	32.7%
	£20,213
	19.7%
	5.6%

	Botcherby Ward (Carlisle)
	32.0%
	£21,754
	18.2%
	5.6%

	Upperby Ward (Carlisle)
	32.0%
	£19,821
	20.2%
	6.8%

	Mirehouse Ward (Copeland)
	32.0%
	£20,904
	18.2%
	5.7%

As illustrated above, areas with high levels of child poverty are typically areas which have markedly lower levels of household income, with a tendency towards a greater proportion of households having very low incomes indeed.

Further Information

Ali Wilson, Performance & Intelligence, Cumbria County Council Cumbria
Email: ali.wilson@cumbria.gov.uk

Phone: 01228 226510
www.cumbriaobservatory.org.uk

� Office of National Statistics, Mid-Year Population Estimates

� Source: Office for National Statistics: Sub-National Population Projections, 2010 based

� Source: HMRC, 2011

� Source: Children’s Services, Cumbria County Council, 2013

� Source: Children’s Services, Cumbria County Council, 2011-12

� Source: Children’s Services, Cumbria County Council, 2013

� Source: CACI, Paycheck, 2013

� Annual Survey of Hours and Earnings, 2013

� Source: Census, 2011

� Source: DWP, November 2013

� Source: DWP, May 2013

� Source: HMRC, December 2013

� Source: DWP, Mayb 2012

� Source: HMRC, 2011, CACI Paycheck, 2013

Information & Intelligence | Performance & Intelligence | The Courts | CARLISLE | CA3 8NA

Page 1 of 10

