

National Child Measurement
Programme:

England, 2014/15 school year

Published 26 November 2015

National Child Measurement Programme: England, 2014/15 school year

2 Copyright © 2015, Health and Social Care Information Centre. All rights reserved.

We are the trusted
national provider of
high-quality information,
data and IT systems for
health and social care.

www.hscic.gov.uk

enquiries@hscic.gov.uk

 @hscic

Author: Lifestyles Statistics Team,
Health and Social Care Information Centre

Responsible statistician: Paul Niblett, Section Head

Version: V1.0

Date of publication:

26 November 2015

This report may be of interest to members of the public, policy officials and
other stakeholders to make local and national comparisons and to monitor
the quality and effectiveness of services.

http://www.hscic.gov.uk/
mailto:enquiries@hscic.gov.uk

National Child Measurement Programme: England, 2014/15 school year

Copyright © 2015, Health and Social Care Information Centre. All rights reserved. 3

Contents
Executive Summary 6

1 Introduction 7

1.1 Background 7

1.2 Purpose 7

1.3 Report content 7

1.4 Comparison of prevalence: considerations 8

2 Age and sex 9

2.1 Age 9

2.2 Sex 10

3 Geography 12

3.1 Region 12

3.2 Local authority 14

4 Deprivation 17

5 Rurality 21

6 ONS Area Classification 23

7 Ethnicity 25

8 Child measurement in the other UK countries 27

Annex A – Data quality report 28

Annex B – Data collection 29

Coverage 29

Measurement 29

Validation 29

Participation rates 30

Annex C – Calculation of prevalence 31

Annex D – Comparing prevalence: considerations 32

Annex E – Confidence intervals 33

Methodology 33

Annex F – Significance Testing 35

Methodology 35

Annex G – Local Authority tables: guidance 36

National Child Measurement Programme: England, 2014/15 school year

4 Copyright © 2015, Health and Social Care Information Centre. All rights reserved.

Annex H – How are the statistics used? 37

Users and uses of the report 37

Known Users and Uses 37

Unknown Users 38

National Child Measurement Programme: England, 2014/15 school year

Copyright © 2015, Health and Social Care Information Centre. All rights reserved. 5

This is a National Statistics publication
The United Kingdom Statistics Authority has designated these statistics as
National Statistics, in accordance with the Statistics and Registration Service
Act 2007 and signifying compliance with the Code of Practice for Official
Statistics.

Designation can be broadly interpreted to mean that the statistics:

 meet identified user needs;

 are well explained and readily accessible;

 are produced according to sound methods; and

 are managed impartially and objectively in the public interest.

Once statistics have been designated as National Statistics it is a statutory requirement that
the Code of Practice shall continue to be observed.

Find out more about the Code of Practice for Official Statistics at
www.statisticsauthority.gov.uk/assessment/code-of-practice

National Child Measurement Programme: England, 2014/15 school year

6 Copyright © 2015, Health and Social Care Information Centre. All rights reserved.

Executive Summary

 1,141,859 valid measurements were received for children attending state-maintained
schools in England – approximately 95 per cent of those eligible1.

 In reception:
­ The prevalence of obese children (9.1%) was lower than 2013/14 (9.5%) and

2006/07 (9.9%).

­ Over a fifth (21.9%) of the children measured were either overweight or obese. This
was lower than in 2013/14 (22.5%) and 2006/07 (22.9%).

 In year 6:
­ The prevalence of obese children was similar to 2013/14 (19.1% in both collection

years) but higher than in 2006/072 (17.5%).

­ Around a third (33.2%) of the children measured were either overweight or obese.
This was lower than 2013/14 (33.5%) but higher than in 2006/07 (31.6%).

 By deprivation:
­ Obesity prevalence for children living in the most deprived areas was double that of

those living in the least deprived areas3.

­ The obesity prevalence among reception year children living in the most deprived
areas was 12.0 per cent compared with 5.7 per cent among those living in the least
deprived areas. In year 6 these figures were 25.0 and 11.5 respectively.

­ The difference in obesity prevalence between children attending schools4 in the
most and least deprived areas has increased over time. In 2014/15 the difference
for reception year was 5.5 percentage points compared to 4.6 percentage points in
2007/08. The equivalent figures for year 6 were 12.0 and 8.9 percentage points.

 By geography:
­ Obesity prevalence varied by local authority5. For reception this ranged from 4.2 per

cent in Richmond upon Thames to 13.6 per cent in Newham.

­ In year 6 the range was from 10.5 per cent in Richmond upon Thames, to 27.8 per
cent in Southwark.

1
 Further information on which children were eligible for inclusion is provided in the National Child Measurement

Programme Operational Guidance:
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/463929/NCMP_Operational_Guidance_2101
5_16.pdf
2
 It is likely that year 6 obesity prevalence in the first years of the NCMP (2006/07 to 2008/09) were underestimates due to

low participation. This, and the impact of other improvements in data quality, should be considered when making
comparisons over time. More details in annex B.
3
 As measured by the Index of Multiple Deprivation 2010 deciles.

4
 Obesity prevalence by deprivation was not published for the 2006/07 collection year so a comparison has been made with

2007/08.
5
 This is based on the upper tier local authority that the child lived in.

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/463929/NCMP_Operational_Guidance_21015_16.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/463929/NCMP_Operational_Guidance_21015_16.pdf

National Child Measurement Programme: England, 2014/15 school year

Copyright © 2015, Health and Social Care Information Centre. All rights reserved. 7

1 Introduction

1.1 Background
Established in 2005/06, the National Child Measurement Programme (NCMP) records height
and weight measurements of children in reception (aged 4–5 years) and year 6 (aged 10–11
years) in state-maintained schools6 in England.

The programme now holds nine years of reliable data (2006/07 is the first year that the data
are considered to be robust due to the low participation in 2005/06), and annually measures
over one million children. Details of how data are collected and validated are available in
annex B.

Public Health England (PHE) has responsibility for national oversight of the programme, and
on its behalf, the central collation and analysis of the NCMP data is coordinated by the
Health and Social Care Information Centre (HSCIC). Local Authorities have a statutory
responsibility to deliver the National Child Measurement Programme.

1.2 Purpose
The NCMP provides robust data for the child excess weight indicators in the Public Health
Outcomes Framework, and is a key element of the Government’s approach to tackling child
obesity.

The data are regarded as a valuable tool for driving action to tackle child obesity both locally
and nationally. Through provision of a child’s result to their parents, the NCMP also provides
local areas with an opportunity to raise parents’ awareness of child obesity as an issue, raise
parents’ awareness of their own child’s weight status and potential health impacts, and
provides an opportunity to offer further support to families to make healthy lifestyle changes.

1.3 Report content
This report contains high-level analyses of the prevalence of the BMI classifications
(‘underweight’, ‘healthy weight’, ‘overweight’, ‘obese’ and ‘combined overweight and
obese’) for children measured in state-maintained schools in England in the
2014/15 school year. Annex C gives details on how BMI classifications have been
assigned and prevalence has been calculated.

Breakdowns are given by: child age and sex; local authority and region; levels of
deprivation; urban/rural classification; ethnicity and ONS area classification. The
report also contains comparisons over time where appropriate.

Local authority data is presented in three ways: based on the local authority that
provided the data; where the child lived; and where the child went to school. Further
details on local authority based data, including guidance on which breakdowns to
use for different situations, are available in annex G.

A non-identifiable version of the 2014/15 dataset will be published on the HSCIC
website in early 2016.

6
 The NCMP includes all state schools in England (unless the school declined to participate or if the responsible

organisation did not measure in that school for other reasons). Any data collected from independent or special schools is
excluded from this analysis. See “Coverage” in annex B for more details.

National Child Measurement Programme: England, 2014/15 school year

8 Copyright © 2015, Health and Social Care Information Centre. All rights reserved.

1.4 Comparison of prevalence: considerations
Comparisons of prevalence estimates between groups and over time have been
statistically tested to determine whether differences are genuine (i.e. statistically
significant) or the result of random natural variation.

In the tables accompanying this report, 95 per cent confidence intervals have been
provided around the prevalence estimates and should be considered when
interpreting results. When the confidence intervals of prevalence estimates do not
overlap the differences are considered as statistically significantly different. Annex E
provides further details.

When the confidence intervals overlap the differences may still be statistically
significantly different. In these cases significance tests have been used to check
whether the differences between prevalence estimates are statistically significantly
different. Annex F provides further details.

Where prevalence estimates are found to be statistically significantly different they
are described with terms such as “higher”, “lower”, “increase” or “decrease”. Where
no statistically significant difference was found terms such as “similar” or “no
change” have been used.

When comparing prevalence figures it is also important to consider how
participation and data quality might affect the calculated prevalence figures. Further
details are available in annex D.

National Child Measurement Programme: England, 2014/15 school year

Copyright © 2015, Health and Social Care Information Centre. All rights reserved. 9

2 Age and sex

Table 1 shows the prevalence of the BMI classifications by school year and sex in England
for 2014/15.

Figures 1 and 2 present the same data7 from 2006/078 to 2014/15.

Key findings are summarised below.

2.1 Age

Reception:

 The prevalence of obese children (9.1%) was lower than 2013/14 (9.5%) and 2006/07
(9.9%).

 Over a fifth (21.9%) of the children measured were either overweight or obese. This
was lower than in 2013/14 (22.5%) and 2006/07 (22.9%).

 The prevalence of underweight children (1.0%) was similar to 2013/14 (0.9%) but
lower than in 2006/07 (1.3%).

Year 6:

 The prevalence of obese children was similar to 2013/14 (19.1% in both collection
years) but higher than in 2006/07 (17.5%).

 Around a third (33.2%) of the children measured were either overweight or obese.
This was lower than 2013/14 (33.5%) but higher than in 2006/07 (31.6%).

 The prevalence of underweight children (1.42%) was higher than 2013/14 (1.36%) but
lower than in 2006/07 (1.5%).

Comparisons of reception with year 6 measurements:

 The percentage of obese children in year 6 (19.1%) was over double that of reception
year children (9.1%).

 The prevalence of underweight children was higher in year 6 (1.4%) than in reception
(1.0%).

 The prevalence of healthy weight children was lower in year 6 (65.3%) than in
reception (77.2%).

7
 The prevalence of healthy weight children is not shown in any of the charts as it is much higher than the other categories,

which would affect the scale of the charts making it difficult for differences to be seen in the other categories.
8
 It is likely that year 6 obesity prevalence in the first years of the NCMP (2006/07 to 2008/09) were underestimates due to

low participation. This should be considered when making comparisons over time. More details in annex B.

National Child Measurement Programme: England, 2014/15 school year

10 Copyright © 2015, Health and Social Care Information Centre. All rights reserved.

2.2 Sex

 The prevalence of obesity was higher among boys than girls in both school years.

­ In reception, 9.5 per cent of boys and 8.7 per cent of girls were classified as obese.

­ In year 6 the percentages were 20.7 per cent and 17.4 per cent respectively.

 In both reception and year 6 a higher percentage of girls were of a healthy weight
than boys.

­ In reception 78.1 per cent of girls and 76.2 per cent of boys were a healthy weight.

­ In year 6 this was 66.9 per cent and 63.9 per cent respectively.

 The prevalence of underweight was higher for boys in reception and girls in year 6.

­ In reception 0.7 per cent of girls and 1.2 per cent of boys were underweight.

­ In year 6 this was 1.6 per cent and 1.2 per cent respectively.

Table 1: Prevalence of the BMI classifications, by school year and sex, England 2014/15

 BMI Category

 Underweight
Healthy
Weight Overweight Obese

Overweight
and obese
combined

Reception Boys 1.2 76.2 13.1 9.5 22.6

 Girls 0.7 78.1 12.5 8.7 21.2

 Both 1.0 77.2 12.8 9.1 21.9

Year 6 Boys 1.2 63.9 14.2 20.7 34.9

 Girls 1.6 66.9 14.1 17.4 31.5

 Both 1.4 65.3 14.2 19.1 33.2

Source: Health and Social Care Information Centre

Notes:

1. Confidence intervals are provided in the Excel tables and should be considered when interpreting results. Further information on
confidence intervals is available in annex E

National Child Measurement Programme: England, 2014/15 school year

Copyright © 2015, Health and Social Care Information Centre. All rights reserved. 11

Figure 1: Prevalence9 of the BMI classifications, reception year, 2006/07 to 2014/15

Figure 2: Prevalence9 of the BMI classifications, year 6, 2006/0710 to 2014/15

9
 Confidence intervals are provided in the Excel tables and should be considered when interpreting results. Further

information on confidence intervals is available in annex E.
10

 It is likely that year 6 obesity prevalence in the first years of the NCMP (2006/07 to 2008/09) were underestimates due to

low participation. This should be considered when making comparisons over time. More details in annex B.

0%

5%

10%

15%

20%

25%

2006/07 2007/08 2008/09 2009/10 2010/11 2011/12 2012/13 2013/14 2014/15

Underweight Overweight Obese Overweight and obese combined

0%

5%

10%

15%

20%

25%

30%

35%

40%

2006/07 2007/08 2008/09 2009/10 2010/11 2011/12 2012/13 2013/14 2014/15

 Underweight Overweight Obese Overweight and obese combined

National Child Measurement Programme: England, 2014/15 school year

12 Copyright © 2015, Health and Social Care Information Centre. All rights reserved.

3 Geography

3.1 Region
The prevalence of the underweight and obese children in reception and year 6 for 2014/15,
by the region in which the child lived11, is shown in Figures 3 and 4 respectively.

 Regions with high obesity prevalence or high underweight prevalence in reception
year also tended to have high obesity prevalence or high underweight prevalence in
year 6.

 The South East, South West, East of England and East Midlands had lower obesity
prevalence than the national average in both school years while the West Midlands,
London and the North East had higher obesity prevalence in both school years12.

 The North East and South West had lower underweight prevalence in both school
years than the national average. London and the West Midlands had higher
underweight prevalence in reception while London and East Midlands had higher
underweight prevalence in year 6.

11

 All geographic analyses presented in this report are based on where the child lived unless otherwise stated
12

 Statistically significant when compared to the equivalent England figures

National Child Measurement Programme: England, 2014/15 school year

Copyright © 2015, Health and Social Care Information Centre. All rights reserved. 13

Figure 3: Prevalence13 of underweight and obese children in reception, by region,
England, 2014/15

Figure 4: Prevalence13 of underweight and obese children in year 6, by region, England,
2014/15

13

 Confidence intervals are provided in the Excel tables and should be considered when interpreting results. Further

information on confidence intervals is available in annex E.

9.1%

10.1%

9.6%

8.8%

8.6%

10.2%

8.2%

10.1%

7.9%

8.6%

1.0%

0.6%

0.9%

0.9%

0.9%

1.1%

0.8%

1.6%

0.8%

0.6%

0% 2% 4% 6% 8% 10% 12%

England

North East

North West

Yorks & Humb

East Mids

West Mids

East

London

South East

South West

England

North East

North West

Yorks & Humb

East Mids

West Mids

East

London

South East

South West

O
b
e

s
e

U
n

d
e
rw

e
ig

h
t

19.1%

21.5%

19.4%

19.2%

18.5%

21.2%

16.9%

22.6%

16.4%

16.4%

1.4%

1.2%

1.4%

1.4%

1.6%

1.5%

1.4%

1.7%

1.4%

1.1%

0% 5% 10% 15% 20% 25%

England

North East

North West

Yorks & Humb

East Mids

West Mids

East

London

South East

South West

England

North East

North West

Yorks & Humb

East Mids

West Mids

East

London

South East

South West

O
b
e

s
e

U
n

d
e
rw

e
ig

h
t

National Child Measurement Programme: England, 2014/15 school year

14 Copyright © 2015, Health and Social Care Information Centre. All rights reserved.

3.2 Local authority
Local authority data is presented in the Excel tables in three ways: by the upper tier
local authority who submitted the data (Online Table 2); by the upper and lower tier
local authority where the child attended school (Online Table 3A) and by the upper
and lower tier local authority in which child lived (Online Table 3B). Annex G
provides guidance on which breakdowns to use for different situations.

Figures 5 and 6 show obesity prevalence by school year, based upon the upper tier
local authority in which the child lived.

Key findings are summarised below.

 Obesity prevalence varied by local authority. For reception this ranged from 4.2 per
cent in Richmond upon Thames to 13.6 per cent in Newham.

 In year 6 the range was from 10.5 per cent in Richmond upon Thames, to 27.8 per
cent in Southwark.

National Child Measurement Programme: England, 2014/15 school year

Copyright © 2015, Health and Social Care Information Centre. All rights reserved. 15

Figure 5: Prevalence of obese children in reception, by local authority in which the child lived,
England, 2014/15

National Child Measurement Programme: England, 2014/15 school year

16 Copyright © 2015, Health and Social Care Information Centre. All rights reserved.

Figure 6: Prevalence of obese children in year 6, by local authority in which the child lived,
England, 2014/15

National Child Measurement Programme: England, 2014/15 school year

Copyright © 2015, Health and Social Care Information Centre. All rights reserved. 17

4 Deprivation

The prevalence of the BMI classifications in 2014/15 by school year and the 2010 Index of
Multiple Deprivation (IMD)14 decile is presented in the Excel tables in two ways: based on the
postcode of the child (Online Table 6A) and based on the postcode of the child’s school
(Online Table 6B).

Figures 7 and 8 show, for reception and year 6 respectively, the prevalence of the BMI
classifications by IMD decile based on the postcode of the child.

Key findings in 2014/15:

 As in previous years there was a strong relationship between deprivation and obesity
prevalence for children in both school years with obesity prevalence increasing as
deprivation increased.

­ The obesity prevalence among reception year children living in the most deprived
areas was 12.0 per cent compared with 5.7 per cent among those living in the least
deprived areas.

­ Similarly, obesity prevalence among year 6 children living in the most deprived
areas was 25.0 per cent compared with 11.5 per cent among those living in the
least deprived areas.

 There is also a relationship between the proportion of children classified as
underweight and deprivation.

­ 1.2 per cent of children in reception living in the most deprived areas were classified
as underweight compared to 0.8 per cent in the least deprived areas.

­ 1.6 per cent of children in year 6 living in the most deprived areas were classified as
underweight compared to 1.4 per cent in the least deprived areas.

Figures 9 and 10 present obesity prevalence for the most and least deprived IMD deciles
from 2007/0815 to 2014/15, for reception and year 6 respectively. These charts use IMD
decile based on the postcode of the child’s school for comparability purposes16 and the gap
between the most and least deprived deciles is highlighted.

Key findings:

 Since 2007/08 the difference in obesity prevalence between children attending
schools in the most and least deprived areas has increased:

­ The difference in obesity prevalence between children attending schools in the most
and least deprived areas has increased over time. In 2014/15 the difference for

14

 The Index of Multiple Deprivation is a local measure deprivation in England. More information on the IMD is available at:
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/6871/1871208.pdf. The new 2015 Indices of
Deprivation published on 30 September 2015 were not available early enough to be used in this report.
15

 Obesity prevalence by deprivation was not published for the 2006/07 collection year so a comparison has been made
with 2007/08.
16

 In the earlier years of the NCMP the data quality of child postcodes was not as high as it is now making comparisons over
time potentially misleading. Therefore it is better to use school postcodes for comparisons over a long period as these have
always been provided.

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/6871/1871208.pdf

National Child Measurement Programme: England, 2014/15 school year

18 Copyright © 2015, Health and Social Care Information Centre. All rights reserved.

reception year was 5.5 percentage points compared to 4.6 percentage points in
2007/08.

­ The equivalent figures for year 6 were 12.0 and 8.9 percentage points

National Child Measurement Programme: England, 2014/15 school year

Copyright © 2015, Health and Social Care Information Centre. All rights reserved. 19

Figure 7: Prevalence17 of the BMI classifications, reception, by child residence 2010 IMD
decile, England, 2014/15

Figure 8: Prevalence17 of the BMI classifications, year 6, by child residence 2010 IMD decile,
England, 2014/15

17

 Confidence intervals are provided in the Excel tables and should be considered when interpreting results. Further

information on confidence intervals is available in annex E.

0%

5%

10%

15%

20%

25%

30%

1 (Most
deprived)

2 3 4 5 6 7 8 9 10 (Least
deprived)

 Underweight Overweight Obese Overweight and obese combined

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

1 (Most
deprived)

2 3 4 5 6 7 8 9 10 (Least
deprived)

 Underweight Overweight Obese Overweight and obese combined

National Child Measurement Programme: England, 2014/15 school year

20 Copyright © 2015, Health and Social Care Information Centre. All rights reserved.

Figure 9: Prevalence of obese children in reception for the least and most deprived IMD
deciles based on school postcode, England, 2007/08 to 2014/15

Figure 10: Prevalence of obese children in year 6 for the least and most deprived IMD deciles
based on school postcode, England, 2007/08 to 2014/15

0%

2%

4%

6%

8%

10%

12%

14%

2007/08 2008/09 2009/10 2010/11 2011/12 2012/13 2013/14 2014/15

1 (Most deprived) 10 (Least deprived)

4.6 5.5

0%

5%

10%

15%

20%

25%

30%

2007/08 2008/09 2009/10 2010/11 2011/12 2012/13 2013/14 2014/15

 1 (Most deprived) 10 (Least deprived)

8.9 12.0

National Child Measurement Programme: England, 2014/15 school year

Copyright © 2015, Health and Social Care Information Centre. All rights reserved. 21

5 Rurality

The prevalence of the BMI classifications in 2014/15 by school year and rural/urban
classification18 is presented in the Excel tables by postcode of the child's residence (Online
Table 5A) and by postcode of the child’s school (Online Table 5B).

The prevalence of underweight and obese children in reception and year 6 in 2014/15, by
rural/urban classification, is shown in figures 11 and 12 respectively. These charts and the
key findings use rural/urban classification based on the postcode of the child's residence.

Key findings:

 As in previous years, obesity prevalence was significantly higher in urban areas than
in rural areas for each age group.

­ The obesity prevalence among reception children living in urban areas was 9.4 per
cent compared with 8.0 per cent and 7.2 per cent of those living in town areas and
village areas respectively.

­ Similarly, obesity prevalence among year 6 children living in urban areas was 19.9
per cent compared with 16.0 per cent and 14.8 per cent of those living in town areas
and village areas respectively.

 The prevalence of underweight children was significantly higher in urban areas than in
rural areas for both school years.

­ In reception, 1.0 per cent of children in urban areas were underweight compared to
0.6 per cent of those living in town areas and village areas.

­ In year 6 these percentages were 1.5 per cent, 1.2 per cent and 1.3 per cent
respectively.

The PHE Obesity K&I’s reports in 2006/07a and 2007/08b show that confounding
factors exist, and that variation in child obesity prevalence between urban and rural
areas can possibly be explained by differences in the degree of deprivation and the
ethnic mix in such areas.

18

 This classification defines areas through two measures: settlement form and sparsity. The analyses in this report have
combined ‘sparse’ with ‘less sparse’ so classifications are purely based on settlement form. Further details are available at:
www.ons.gov.uk/ons/guide-method/geography/products/area-classifications/rural-urban-definition-and-la/rural-and-urban-
statistics-guidance-notes.pdf

http://www.ons.gov.uk/ons/guide-method/geography/products/area-classifications/rural-urban-definition-and-la/rural-and-urban-statistics-guidance-notes.pdf
http://www.ons.gov.uk/ons/guide-method/geography/products/area-classifications/rural-urban-definition-and-la/rural-and-urban-statistics-guidance-notes.pdf

National Child Measurement Programme: England, 2014/15 school year

22 Copyright © 2015, Health and Social Care Information Centre. All rights reserved.

Figure 11: Prevalence19 of underweight and obese children in reception, by
rural/urban classification of child residence, England, 2014/15

Figure 12: Prevalence19 of underweight and obese children in year 6, by rural/urban
classification of child residence, England, 2014/15

19

 Confidence intervals are provided in the Excel tables and should be considered when interpreting results. Further

information on confidence intervals is available in annex E.

1.0%
0.6% 0.6%

1.0%

9.1%

7.2%

8.0%

9.4%

0%

1%

2%

3%

4%

5%

6%

7%

8%

9%

10%

All areas Village,
Hamlet and

Isolated
Dwellings

Town and
Fringe

Urban All areas Village,
Hamlet and

Isolated
Dwellings

Town and
Fringe

Urban

Underweight Obese

1.4% 1.3% 1.2% 1.5%

19.1%

14.8%
16.0%

19.9%

0%

5%

10%

15%

20%

25%

All areas Village,
Hamlet and

Isolated
Dwellings

Town and
Fringe

Urban All areas Village,
Hamlet and

Isolated
Dwellings

Town and
Fringe

Urban

Underweight Obese

National Child Measurement Programme: England, 2014/15 school year

Copyright © 2015, Health and Social Care Information Centre. All rights reserved. 23

6 ONS Area Classification

The prevalence of the BMI classifications in 2014/15 by school year and the ONS Area
Classification (ONS-AC)20 is presented in the Excel tables by postcode of the child's
residence (Online Table 7A) and by postcode of the child’s school (Online Table 7B).

The prevalence of underweight and obese children in reception and year 6 in 2014/15, by
ONS-AC, is shown in figures 13 and 14 respectively. These charts and the key findings use
ONS-AC based on the postcode of the child's residence.

The highest level of this classification consists of seven groups which are called
“supergroups”. These are named in a way that describes the type of population predominant
in those areas, for example ‘Disadvantaged Urban Communities’ or ‘Professional City Life’.

PHE Obesity K&I have produced a report ‘NCMP: Analysis using the ONS Area
Classification’ which provides more information on this approachc.

Key findings:

 Children in the Multicultural City Life group had the highest obesity prevalence (11.5%
in reception and 25.4% in year 6).

 Children in the Urban Fringe group had the lowest obesity prevalence (6.4% in
reception and 13.2% in year 6).

20

 This classification is a system of population stratification that categorises local areas based on a range of socio-
demographic characteristics, including deprivation, ethnicity and urban/rural environment into groups. More information on
National Statistics 2011 Area Classification available at:
www.neighbourhood.statistics.gov.uk/dissemination/Info.do?page=nessgeography/areaclassification/area-classification.htm

http://www.neighbourhood.statistics.gov.uk/dissemination/Info.do?page=nessgeography/areaclassification/area-classification.htm

National Child Measurement Programme: England, 2014/15 school year

24 Copyright © 2015, Health and Social Care Information Centre. All rights reserved.

Figure 13: Prevalence21 of underweight and obese children in reception, by ONS Area
Classification based on child residence, England, 2014/15

Figure 14: Prevalence21 of underweight and obese children in year 6, by ONS Area
Classification based on child residence, England, 2014/15

21

 Confidence intervals are provided in the Excel tables and should be considered when interpreting results. Further

information on confidence intervals is available in annex E.

1.0%

0.5%

0.7%

0.8%

2.0%

1.2%

0.9%

0.7%

9.1%

7.3%

11.2%

9.3%

11.5%

7.5%

6.4%

8.4%

0% 2% 4% 6% 8% 10% 12% 14%

All supergroups

Countryside

Disadvantaged Urban Communities

Miscellaneous built up areas

Multicultural City Life

Professional City Life

Urban Fringe

White Collar Urban

All supergroups

Countryside

Disadvantaged Urban Communities

Miscellaneous built up areas

Multicultural City Life

Professional City Life

Urban Fringe

White Collar Urban

U
n

d
e
rw

e
ig

h
t

O
b
e

s
e

1.4%

1.2%

1.1%

1.3%

2.2%

1.6%

1.5%

1.2%

19.1%

14.9%

23.4%

19.7%

25.4%

17.0%

13.2%

17.3%

0% 5% 10% 15% 20% 25% 30%

All supergroups

Countryside

Disadvantaged Urban Communities

Miscellaneous built up areas

Multicultural City Life

Professional City Life

Urban Fringe

White Collar Urban

All supergroups

Countryside

Disadvantaged Urban Communities

Miscellaneous built up areas

Multicultural City Life

Professional City Life

Urban Fringe

White Collar Urban

U
n

d
e
rw

e
ig

h
t

O
b
e

s
e

National Child Measurement Programme: England, 2014/15 school year

Copyright © 2015, Health and Social Care Information Centre. All rights reserved. 25

7 Ethnicity

The prevalence of underweight and obese children in reception and year 6 in 2014/15, by
ethnic category22, is shown in figures 13 and 14 respectively. The prevalence of all BMI
classifications by ethnicity is provided in Online Table 4.

Of the 1,141,859 children from state schools for whom valid measurements were
submitted, 82 per cent (932,542) of records included a valid ethnic code (for the
purpose of this report, ‘not stated’ and ‘unknown’ are considered invalid). This is an
improvement on the earlier years of the NCMP but a slight decrease on 2013/14
when the proportion was 83 per cent.

Key findings:

 Obesity prevalence was significantly higher than the national average for children in
both school years in the following ethnic groups:

­ ‘Black or Black British’ (14.7% in reception and 27.9% in year 6)

­ ‘Any Other Ethnic Group’ (11.0% and 24.4%)

­ ‘Asian or Asian British’ (10.0% and 24.1%)

­ ‘Mixed’ ethnic group (9.9% and 21.2%).

 Obesity prevalence was significantly lower than the national average for children in
both years in the following ethnic groups:

­ ‘White’ (8.5% in reception and 17.7% in year 6)

­ ‘Unknown’ (8.8% and 18.1%)

­ ‘Chinese’ for reception only (7.6%).

 Underweight prevalence was significantly higher than the national average in both
years in the ‘Asian or Asian British’ group (3.6% in both years) and significantly lower
in both years in the ‘White’ group (0.6% and 1.2%). The ‘Black or Black British’ group
was also significantly lower but in year 6 only (1.0%).

There are known associations between ethnicity and area deprivationd. Deprived
urban areas in England tend to also have a higher proportion of individuals from
non-White ethnic groups, so it is likely that there are confounding factors which
affect obesity prevalence by ethnic group.

22

 Ethnic codes were grouped into seven categories for national analysis. Details of the ethnic groups covered by each
category are available in Online Table 4.

National Child Measurement Programme: England, 2014/15 school year

26 Copyright © 2015, Health and Social Care Information Centre. All rights reserved.

Figure 13: Prevalence23 of underweight and obese children in reception, by ethnic category,
England, 2014/15

Figure 14: Prevalence23 of underweight and obese children in year 6, by ethnic category,
England, 2014/15

23

 Confidence intervals are provided in the Excel tables and should be considered when interpreting results. Further

information on confidence intervals is available in annex E.

1.0%

0.6%

1.0%

3.6%

1.1%

0.9%

1.2%

1.0%

9.1%

8.5%

9.9%

10.0%

14.7%

7.6%

11.0%

8.8%

0% 2% 4% 6% 8% 10% 12% 14% 16%

All

White

Mixed

Asian or Asian British

Black or Black British

Chinese

Any Other Ethnic Group

Unknown

All

White

Mixed

Asian or Asian British

Black or Black British

Chinese

Any Other Ethnic Group

Unknown

U
n

d
e
rw

e
ig

h
t

O
b
e

s
e

1.4%

1.2%

1.5%

3.6%

1.0%

2.1%

1.4%

1.4%

19.1%

17.7%

21.2%

24.1%

27.9%

18.1%

24.4%

18.1%

0% 5% 10% 15% 20% 25% 30%

All

White

Mixed

Asian or Asian British

Black or Black British

Chinese

Any Other Ethnic Group

Unknown

All

White

Mixed

Asian or Asian British

Black or Black British

Chinese

Any Other Ethnic Group

Unknown

U
n

d
e
rw

e
ig

h
t

O
b
e

s
e

National Child Measurement Programme: England, 2014/15 school year

Copyright © 2015, Health and Social Care Information Centre. All rights reserved. 27

8 Child measurement in the other UK countries

The NCMP covers children attending schools in England only. Other countries in the UK
publish similar reports and these are signposted below. There are differences in methods of
collection and ages of the children measured which must be taken into consideration when
comparing data across the UK countries.

Northern Ireland
Children are measured during their first school year (aged between 4.5 and 5.5 years) and in
Year 8 (aged between 11.5 and 12.5 years) and data are recorded in the Child Health
System. Child obesity data are published annually in Health Inequalities NI Health & Social
Care Inequalities Monitoring System. The latest publication is available here:
http://www.dhsspsni.gov.uk/hscims-2014-bulletin.pdf

Scotland
Height and weight measurements are recorded at the routine Primary 1 school review (aged
between 4.5 and 6.25 years) and data are recorded in the Child Health Systems Programme
(CHSP) School System. Child obesity data are published annually in Primary 1 Body Mass
Index (BMI) Statistics. The latest publication is available here:
http://www.isdscotland.org/Health-Topics/Child-Health/Publications/2015-02-17/2015-02-17-
P1-BMI-Report.pdf

Wales
Children in reception (aged 4 and 5 years) are measured and child obesity data are
published in an annual report Child Measurement Programme for Wales. The latest
publication is available here:
http://www2.nphs.wales.nhs.uk:8080/ChildMeasurementDocs.nsf/85c50756737f79ac80256f
2700534ea3/692fe9649b4fc8be80257e49002a4bcb/$FILE/ATT0SH7G.pdf

http://www.dhsspsni.gov.uk/hscims-2014-bulletin.pdf
http://www.isdscotland.org/Health-Topics/Child-Health/Publications/2015-02-17/2015-02-17-P1-BMI-Report.pdf
http://www.isdscotland.org/Health-Topics/Child-Health/Publications/2015-02-17/2015-02-17-P1-BMI-Report.pdf
http://www2.nphs.wales.nhs.uk:8080/ChildMeasurementDocs.nsf/85c50756737f79ac80256f2700534ea3/692fe9649b4fc8be80257e49002a4bcb/$FILE/ATT0SH7G.pdf
http://www2.nphs.wales.nhs.uk:8080/ChildMeasurementDocs.nsf/85c50756737f79ac80256f2700534ea3/692fe9649b4fc8be80257e49002a4bcb/$FILE/ATT0SH7G.pdf

National Child Measurement Programme: England, 2014/15 school year

28 Copyright © 2015, Health and Social Care Information Centre. All rights reserved.

Annex A – Data quality report

Table A1 shows the key data quality measures, at national level, since the first year
of robust NCMP data was collected in 2006/07. Online table 8 shows the same data
quality measures at submitting local authority level for 2014/15. Further commentary
on data quality is provided in the data quality note which accompanies this report.

Table A1: LA data quality report for NCMP 2006/07 to 2014/15

Year 2006/07
1
 2007/08 2008/09 2009/10 2010/11 2011/12 2012/13 2013/14 2014/15

Reception participation
rate

83% 89% 91% 93% 93% 94% 94% 94% 96%

Year 6 participation rate 78% 87% 89% 90% 92% 92% 93% 94% 94%

Overall participation
rate

80% 88% 90% 91% 93% 93% 93% 94% 95%

Percentage of records
with heights rounded to
whole numbers

- 30% 21% 18% 19% 17% 17% 17% 17%

Percentage of records
with weights rounded to
whole numbers

- 23% 15% 12% 12% 10% 10% 10% 10%

Percentage of records
with missing home/child
postcodes

- 3% 2% 1% 0% 1% 0% 0% 0%

Percentage of records
with missing ethnicity
codes

2

- 33% 23% 17% 17% 15% 14% 9% 10%

Percentage of records
with missing NHS
numbers

3

- - - - - - - 39% 33%

Notes:

1. The values were not calculated for all data quality measures in 2006/07.

2. Missing codes excludes 'Not Stated' which is considered a valid code for this table.

3. This data quality measure only became available from 2013/14 when the new NCMP IT system was launched.

Key:

Data Quality indicator Red Amber Green

Reception participation rate <85% ≥85% or <90% ≥90%

Year 6 participation rate <85% ≥85% or <90% ≥90%

Overall participation rate <85% ≥85% or <90% ≥90%

Percentage of records with heights rounded to whole numbers >50% ≥25% or ≤50% <25%

Percentage of records with weights rounded to whole numbers >50% ≥25% or ≤50% <25%

Percentage of records with missing child postcodes >50% ≥25% or ≤50% <25%

Percentage of records with missing ethnicity codes >50% ≥25% or ≤50% <25%

Percentage of records with missing NHS numbers >50% ≥25% or ≤50% <25%

National Child Measurement Programme: England, 2014/15 school year

Copyright © 2015, Health and Social Care Information Centre. All rights reserved. 29

Annex B – Data collection

Coverage
The National Child Measurement Programme (NCMP) collects height and weight
measurements of children in reception (aged 4–5 years) and year 6 (aged 10–11 years) in
schools in England.

Local authorities are mandated to collect data from mainstream state-maintained schools but
collection of data from special schools (schools for pupils with special educational needs and
pupil referral units) and independent schools is encouraged.

For the 2014/15 collection, 2,512 records were collected relating to pupils in
independent/special schools. This represents only 0.2% of the total number of records
across all state and independent/special schools.

Since the proportion of records from independent and special schools varies each year this
report excludes such records to ensure consistency over time. There are also concerns
around how representative the participating independent and special schools would be.

However, independent and special schools are encouraged to feedback the results to the
parents of the children they measure.

Measurement
The measurement of children's heights and weights, without shoes and coats and in normal,
light, indoor clothing, was overseen by healthcare professionals and undertaken in school by
trained staff. Public Health England provides guidance to local authorities on how to
accurately measure height and weighte.

Measurements could be taken at any time during the 2014/15 academic year. Consequently,
some children were almost two years older than others in the same school year at the point
of measurement. This does not impact upon a child’s BMI classification since BMI centile
results are adjusted for age. Also the age range is a year for the majority of records: in
2014/15 86% of reception pupils were aged between 4.5 years and 5.5 years when they
were measured and 78% of year 6 pupils were aged between 10.5 years and 11.5 years.

Validation
Full details about validation are provided in the HSCIC’s validation documentf and have been
summarised below.

Local authorities enter data into the NCMP system which validates each data item at the
point of data entry. Invalid data items (e.g. incorrect ethnicity codes) are rejected and
unexpected data items (e.g. “extreme” heights) have warning flags added.

During the collection the NCMP system provides each local authority with real time data
quality indicators, based on the data they have entered, for monitoring and to ensure the
early resolution of any issues. At the end of the collection each local authority must confirm
any data items with warning flags and sign off their data quality indicators. The main data
quality indicators are shown in annex QX along with local authority performance.

After the collection has closed the HSCIC carries out further data validation which includes:

­ Querying data quality indicators not matching the required conditions.

­ Comparing each local authority’s dataset with their previous year’s dataset and
querying unexpected changes.

National Child Measurement Programme: England, 2014/15 school year

30 Copyright © 2015, Health and Social Care Information Centre. All rights reserved.

­ Looking for clusters of unexpected data items to identify data quality issues affecting
particular schools.

Participation rates
The participation rate is the proportion of children who were measured out of those
eligible for measurement. Children eligible for measurement are sometimes not
measured for a range of reasons such as the child being absent on the day of
measurement or not consenting to be measured. This means that the NCMP
dataset is a sample (albeit a very large sample) and the prevalence of the BMI
classifications in this report are estimates assumed to apply to the entire population.

To ensure the NCMP sample is representative, it is important to verify that non-participation
is equally likely for each child. If, for example, all non-participating children were obese then
the sample would be biased and obesity prevalence underestimated.

Analysis on the NCMP datasets between 2006/07 and 2008/09 established that
there was a relationship between the PCT participation rate and year 6 obesity
prevalence. It was estimated that year 6 obesity prevalence may be underestimated
by around 1.3 percentage points for 2006/07g, around 0.8 percentage points for
2007/08h, and around 0.7 percentage points for 2008/09i (with the impact reducing
as participation rates increased). This may be due to obese year 6 children being
less likely to participate in the NCMP than other children during these collection
years. Therefore the upper confidence interval for the national year 6 obesity
prevalence rate was increased for 2006/07 to 2008/09 by these amounts. For other
BMI classifications the relationship was found to be negligible.

In 2009/10j and 2010/11k the participation rate continued to increase and the same
analysis found the relationship to be negligible. As the participation rate increased
again in 2011/12 and has remained similar since 2012/13, it was considered
unnecessary to repeat the analysis in recent years. We will continue to monitor this
in the future.

Participation rates at local authority level are provided in Online table 2 and these
should be considered when comparing local authority prevalence figures.

Calculating participation rates:

Rates are calculated by dividing the number of valid records from state schools,
submitted by the local authority, by the number of children eligible for measurement
and multiplying the result by 100.

The number of children eligible for measurement, in each school year within a local
authority, is calculated by aggregating headcounts across the state-maintained
schools within the local authority’s postcode boundary. The NCMP system provides
default headcounts based on Department for Education (DfE) census data but these
can be amended by the local authority where necessary. The NCMP system
validates headcounts through checking that the number measured at a school does
not exceed the number eligible for measurement. When the number measured did
exceed the number measured, the system corrected the ‘eligible’ figure by
increasing it to match the number measured thus ensuring a maximum school-level
participation rate of 100 per cent.

National Child Measurement Programme: England, 2014/15 school year

Copyright © 2015, Health and Social Care Information Centre. All rights reserved. 31

Annex C – Calculation of prevalence

The prevalence of children in a BMI classification is calculated by dividing the
number of children in that BMI classification by the total number of children and
multiplying the result by 100.

The National Obesity Observatory (now part of PHE) provides detailed guidance on
how to derive BMI classificationl. A brief overview is provided below.

The BMI classification of each child is derived by calculating the child’s BMI centile
and assigning the BMI classification based on the following thresholds24:

 Underweight is defined as a BMI centile less than or equal to the 2nd centile

 Healthy weight is defined as a BMI centile greater than the 2nd centile but less
than the 85th centile

 Overweight is defined as a BMI centile greater than or equal to the 85th centile
but less than the 95th centile (i.e. overweight but not obese)

 Obese is defined as a BMI centile greater than or equal to the 95th centile.

The child’s BMI centile is a measure of how far a child’s BMI is above or below the
average BMI value for their age and sex in a reference population. In England the
British 1990 growth reference (UK90) is recommended for population monitoring
and clinical assessment in children aged four years and over. UK90 is a large
representative sample of 37,700 children which was constructed by combining data
from 17 separate surveys. The sample was rebased to 1990 levels and the data
were then used to express BMI as a centile based on the BMI distribution, adjusted
for skewness, age and sex using Cole's LMS methodm.

The child’s BMI centile is calculated in the following way:

i. Calculate the child’s BMI (weight(kg)/height2 (m2))

ii. Calculate the child’s BMI z-score:

­ look up child age (rounded to the nearest whole month) and sex on the UK90 BMI
centiles classification;

­ retrieve the corresponding L, M, and S values for use in the following formula
(where y is the BMI score):

LS

M

y

z

L

1










iii. Converting the BMI z-score to the BMI centile using the standardised normal
distribution.

24

 These thresholds are conventionally used for population monitoring and are not the same as those used in a clinical

setting (where overweight is defined as a BMI greater than or equal to the 91st but below the 98th centile and obese is
defined as a BMI greater than or equal to the 98th centile).

National Child Measurement Programme: England, 2014/15 school year

32 Copyright © 2015, Health and Social Care Information Centre. All rights reserved.

Annex D – Comparing prevalence: considerations

When comparing prevalence figures between groups and over time it is important to
consider how participation and data quality might affect the calculated figures.
Comparisons between two groups with differing data quality or participation may be
skewed and this should be taken into account as it may partly explain any difference
in prevalence figures.

Analyses looking at the impact of data quality on prevalence were carried out by the
National Obesity Observatory (now part of PHE) for the 2006/07n and 2007/08o
collection years and by the National Centre for Biotechnology Information (NCBI), a
division of the U.S. National Library of Medicine (NLM), for the 2007/08 collection
yearp.

No analysis has been carried out to quantify any impact on 2014/15 data but
improvements in data quality and participation since the first years of the NCMP
should have lessened any impact. However, it is still important to consider data
quality and participation when making comparisons. Information on the 2014/15
data quality and participation is provided in the data quality table (annex A) and the
Data Quality Statement that accompanies this report.

It is also important to realise that, since the NCMP dataset is a sample (albeit a very
large sample), the prevalence figures in this report are estimates assumed to apply
to the entire population. These estimates are subject to natural random variation.
Confidence intervals and significance testing have been used in this report to take
account of such variation. Further details are available in annexes E and F.

National Child Measurement Programme: England, 2014/15 school year

Copyright © 2015, Health and Social Care Information Centre. All rights reserved. 33

Annex E – Confidence intervals

A confidence interval gives an indication of the likely error around an estimate that
has been calculated from measurements based on a sample of the population. It
indicates the range within which the true value for the population as a whole can be
expected to lie, taking natural random variation into account. Confidence intervals
should be considered when interpreting results.

Larger sample sizes lead to narrower confidence intervals, since there is less natural
random variation in the results when more individuals are measured. The NCMP has
relatively narrow confidence limits because of the large size of the sample and high
participation rates.

In the tables accompanying this report, 95 per cent confidence intervals have been
provided around the prevalence estimates. These are known as such because if it
were possible to repeat the same programme under the same conditions a number
of times, we would expect 95 per cent of the confidence intervals calculated in this
way to contain the true population value for that estimate.

The confidence intervals in this report have not had the finite population correction
(FPC) applied and have therefore not been reduced on the basis of coverage. This
approach is consistent with that used throughout the public health community. For
example, census, mortality and hospital admission data represent a 100 per cent
sample, yet the associated confidence intervals are routinely calculated without the
FPC adjustment.

Methodology
Confidence intervals have been calculated using the method described by Wilsonq and
Newcomber.

The steps needed are:

1) Calculate the estimated proportions of children with and without the feature of
interest (e.g. percentage of obese children in reception year) as follows.

p = r / n = proportion with feature of interest
r = observed number of obese children in reception year in each area
n = sample size
q = (1 – p) = proportion without feature of interest

2) Calculate three values (A, B and C) as follows:

𝐴 = 2𝑟 + 𝑧2; 𝐵 = 𝑧 √𝑧2 + 4𝑟𝑞 and 𝐶 = 2(𝑛 + 𝑧2)

where z is 𝑧(1−∝/2) from the standard Normal distribution.

3) Then the confidence interval for the population proportion is given by:

(
A−B

C
) to (

A+B

C
)

This method is superior to other approaches because it can be used for any data.

When there are no observed events, then r and hence p are both zero, and the

recommended confidence interval simplifies to 0 to
𝑧2

 𝑛+ 𝑧2.

National Child Measurement Programme: England, 2014/15 school year

34 Copyright © 2015, Health and Social Care Information Centre. All rights reserved.

When r = n so that p = 1, the interval becomes
𝑛

𝑛+ 𝑧2 to 1.

National Child Measurement Programme: England, 2014/15 school year

Copyright © 2015, Health and Social Care Information Centre. All rights reserved. 35

Annex F – Significance Testing

Significance tests have been used in this report to determine whether differences between
prevalence estimates are genuine differences (i.e. statistically significant) or the result of
random natural variation.

A quick and easy check to see if two prevalence estimates are significantly different is to
compare the confidence intervals of the estimates. When the confidence intervals do not
overlap the differences are considered as statistically significantly different. This approach
was used in NCMP reports prior to 2009/10.

However, it is not always the case that overlapping confidence intervals indicate no
significant difference. In some cases estimates with overlapping confidence intervals will still
be statistically significantly different. Consequently some significant differences may have
been missed in NCMP reports prior to 2009/10. A more robust way of checking if two
prevalence estimates are significantly different is to use significance testing.

The significance testing methodology used in NCMP reports since 2009/10 follows
the approach outlined by Altman et al.s. This methodology is consistent with that used
by Public Health England.

A 95% level of significance has been used in the tests throughout this report. This means
that when prevalence estimates are described as being different, (e.g. higher/lower or
increase/decrease etc.) the probability that the difference is genuine, rather than the result of
random natural variation, is 0.95.

Methodology
The steps for the approach outlined by Altman et al. are:

1) Calculate the absolute difference between the two proportions, 12
ˆˆˆ ppD 

2) Then calculate the confidence limits around D̂ as:

2

11

2

22)ˆ()ˆ(ˆ pulpD 
 to

2

22

2

11)ˆ()ˆ(ˆ pulpD 

where ip̂
 is the estimated prevalence for year i, and il and iu

 are the lower

and upper confidence intervals for ip̂
 respectively.

3) A significance difference exists between proportions 1p̂ and 2p̂ if and only if

zero is not included in the range covered by the confidence limits around the

difference D̂ .

National Child Measurement Programme: England, 2014/15 school year

36 Copyright © 2015, Health and Social Care Information Centre. All rights reserved.

Annex G – Local Authority tables: guidance

Local authority data is presented in three ways:

 By the upper tier local authority who submitted the data (Online Table 2).

 By upper and lower tier local authority, based on the local authority in which the
school is located (using the school postcode of each child) (Online Table 3A).

 By upper and lower tier local authority, based on the local authority in which the child
lives (using the postcode of residence of each child) (Online Table 3B).

Users may want to use the different breakdowns for different purposes. For example, users
who want to look at the impact of interventions which are targeted through schools, such as
healthy school meals or physical activity provision, may want to use the results which are
based on where the school is located. Other users who want to look at interventions which
are more residence based, such as provision of leisure facilities or parks, may want to use
the residence based results.

Users particularly interested in looking at results over time should be aware that provision of
the child’s residence postcode only became a required field in 2007/08. Therefore, users
wanting to compare current results with those in 2006/07 should use the results based on
school location (Online table 3A).

For most local authorities, the three sets of figures will not differ substantially. Some
examples where differences may occur are:

 There may be a difference in results between submitting local authority (Online table
2) and those based on the location of the school (Online table 3A) where a local
authority has an arrangement with a neighbouring local authority to collect
measurements in a few schools outside of their own geographical boundary.

 There may be a difference in results between those based on the location of the
school (Online table 3A) and those based on child residence (Online table 3B) where
a relatively high number of pupils attend a school located in an local authority different
to the one in which they live. This is particularly the case in inner London.

National Child Measurement Programme: England, 2014/15 school year

Copyright © 2015, Health and Social Care Information Centre. All rights reserved. 37

Annex H – How are the statistics used?

Users and uses of the report
From our engagement with customers, we know that there are many users of the
NCMP statistics. There are also many users of these statistics who we do not know
about. We are continually aiming to improve our understanding of who our users are
in order to enhance our knowledge on what the uses of these data are via
consultations and feedback forms available online. Below is listed our current
understanding of the known users and uses of these statistics. Also included are the
methods we use to attempt to engage with the current unknown users.

Known Users and Uses
Department of Health (DH)
The NCMP is a key element of the Government’s approach to tackling child obesity.
NCMP statistics are used to inform policy and set national ambitions such as those
detailed in Healthy Lives, Healthy People: A call to action on obesity in England
(https://www.gov.uk/government/publications/healthy-lives-healthy-people-a-call-to-
action-on-obesity-in-england)

Public Health England (PHE)
PHE are responsible for the Public Health Outcomes Framework (PHOF) which sets
out the desired outcomes for public health and how these will be measured. The
NCMP provides robust data for the child excess weight indicators in the PHOF.

The PHE Obesity Knowledge & Information team (formerly the National Obesity
Observatory) conduct additional analyses on the NCMP data, including regional and
local analyses, and produce a range of reports and tools:

­ https://www.noo.org.uk/NCMP/National_report

­ http://www.noo.org.uk/visualisation

­ http://fingertips.phe.org.uk/profile/national-child-measurement-programme.

Local Authorities - frequently use NCMP statistics for analyses, benchmarking and
to inform decision making.

Academia and Researchers - Non-identifiable versions of the annual NCMP
datasets are deposited in the UK Data Archive and this NCMP data is used by
academics in their research papers.

Media – NCMP data are frequently used to underpin articles in newspapers, journals,
etc.

Public – Aggregated NCMP data, as published in the HSCIC’s national report and
PHE’s more detailed analyses, is accessible for general public use.

Public Health Campaign Groups - data are used to inform policy and decision
making and to examine trends and behaviours.

Ad-hoc requests – NCMP statistics are used by the Health and Social Care
Information Centre (HSCIC) to answer Parliamentary Questions (PQs), Freedom of
Information (FOI) requests and ad-hoc queries. Ad-hoc requests are received from

https://www.gov.uk/government/publications/healthy-lives-healthy-people-a-call-to-action-on-obesity-in-england
https://www.gov.uk/government/publications/healthy-lives-healthy-people-a-call-to-action-on-obesity-in-england
https://www.noo.org.uk/NCMP/National_report
http://www.noo.org.uk/visualisation
http://fingertips.phe.org.uk/profile/national-child-measurement-programme

National Child Measurement Programme: England, 2014/15 school year

38 Copyright © 2015, Health and Social Care Information Centre. All rights reserved.

health professionals; research companies; public sector organisations, and members
of the public, showing the statistics are widely used and not solely within the
profession.

Unknown Users
This publication is free to access via the HSCIC website
(http://www.hscic.gov.uk/ncmp). Consequently the majority of users will access the
report without being known to the HSCIC. Therefore, it is important to put
mechanisms in place to try to understand how these additional users are using the
statistics and also to gain feedback on how we can make these data more useful to
them. On the webpage where the publication appears there is a link on the right-hand
side to a feedback form which the HSCIC uses to capture feedback for all its reports.

­ The specific questions asked on the form are:

­ How useful did you find the content in this publication?

­ How did you find out about this publication?

­ What type of organisation do you work for?

­ What did you use the report for?

­ What information was the most useful?

­ Were you happy with the data quality?

­ To help us improve our publications, what changes would you like to see (for
instance content or timing)?

­ Would you like to take part in future consultations on our publications?

Any responses via this form are passed to the team responsible for the report to
consider. We also capture information on the number of web hits the reports receive,
although we are unable to capture who the users are from this.

a
 ‘National Child Measurement Programme: Detailed Analysis of the 2006/07 National Dataset’:

www.noo.org.uk/uploads/doc168_2_NOO_NCMP_report230608.pdf
b
 National Child Measurement Programme: Detailed Analysis of the 2007/08 National Dataset’:

www.noo.org.uk/uploads/doc168_2_noo_NCMPreport1_110509.pdf
c
 ‘NCMP: Analysis using ONS Area Classification’

(www.noo.org.uk/uploads/doc/vid_12524_NCMP_Analysis%20using%20the%20ONS%20Area%20Classification.pdf)

http://www.hscic.gov.uk/ncmp
http://www.noo.org.uk/uploads/doc168_2_NOO_NCMP_report230608.pdf
http://www.noo.org.uk/uploads/doc168_2_noo_NCMPreport1_110509.pdf
http://www.noo.org.uk/uploads/doc/vid_12524_NCMP_Analysis%20using%20the%20ONS%20Area%20Classification.pdf

National Child Measurement Programme: England, 2014/15 school year

Copyright © 2015, Health and Social Care Information Centre. All rights reserved. 39

d
 ‘National Child Measurement Programme; Detailed Analysis of the 2006/07 National Dataset’

www.noo.org.uk/uploads/doc168_2_NOO_NCMP_report230608.pdf
e
 National child measurement programme operational guidance:

https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/463929/NCMP_Operational_Guidance_2101
5_16.pdf
f
 Validation of National Child Measurement Programme Data: http://www.hscic.gov.uk/media/16230/Validation-of-National-

Child-Measurement-Programme-Data/pdf/Validation_Principle_and_Rules.pdf
g
 http://www.hscic.gov.uk/catalogue/PUB02302/nati-chil-meas-prog-resu-2006-2007-rep.pdf

h
 http://www.hscic.gov.uk/catalogue/PUB02314/nati-chil-meas-prog-resu-2007-2008-rep.pdf

i
 http://www.hscic.gov.uk/catalogue/PUB00760/nati-chil-meas-prog-eng-2008-2009-rep.pdf
j
 http://www.hscic.gov.uk/catalogue/PUB00776/nati-chil-meas-prog-eng-2009-2010-rep.pdf
k
 http://www.hscic.gov.uk/catalogue/PUB03034/nati-chil-meas-prog-eng-2010-2011-rep1.pdf

l
 A simple guide to classifying body mass index in children:
http://www.noo.org.uk/uploads/doc/vid_11601_A_simple_guide_to_classifying_BMI_in_children.pdf
m
 ‘Growth monitoring with the British 1990 growth reference’. Cole Arch Dis Child.1997; 76: 47-49.

n
 ‘NCMP: Detailed Analysis of the 2006/07 National Dataset’

www.noo.org.uk/uploads/doc168_2_NOO_NCMP_report230608.pdf
o
 ‘NCMP: Detailed Analysis of the 2007/08 National Dataset’

www.noo.org.uk/uploads/doc168_2_noo_NCMPreport1_110509.pdf
p
 ‘Variations in data collection can influence outcome measures of BMI measuring programmes’

www.ncbi.nlm.nih.gov/m/pubmed/21834603
q
 Wilson EB (1927) Probable inference, the law of succession, and statistical inference. J Am Stat Assoc; 22:209-212

r
 Newcombe RG (1998) Two-sided confidence intervals for the single proportion: comparison of seven methods. Stat Med;
17:857-72
s Altman DG et al. (eds). Statistics with confidence (2nd edn). London: BMJ Books; 2000: 46-8.

http://www.noo.org.uk/uploads/doc168_2_NOO_NCMP_report230608.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/463929/NCMP_Operational_Guidance_21015_16.pdf
https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/463929/NCMP_Operational_Guidance_21015_16.pdf
http://www.hscic.gov.uk/media/16230/Validation-of-National-Child-Measurement-Programme-Data/pdf/Validation_Principle_and_Rules.pdf
http://www.hscic.gov.uk/media/16230/Validation-of-National-Child-Measurement-Programme-Data/pdf/Validation_Principle_and_Rules.pdf
http://www.hscic.gov.uk/catalogue/PUB02302/nati-chil-meas-prog-resu-2006-2007-rep.pdf
http://www.hscic.gov.uk/catalogue/PUB02314/nati-chil-meas-prog-resu-2007-2008-rep.pdf
http://www.hscic.gov.uk/catalogue/PUB00760/nati-chil-meas-prog-eng-2008-2009-rep.pdf
http://www.hscic.gov.uk/catalogue/PUB00776/nati-chil-meas-prog-eng-2009-2010-rep.pdf
http://www.hscic.gov.uk/catalogue/PUB03034/nati-chil-meas-prog-eng-2010-2011-rep1.pdf
http://www.noo.org.uk/uploads/doc/vid_11601_A_simple_guide_to_classifying_BMI_in_children.pdf
http://www.noo.org.uk/uploads/doc168_2_NOO_NCMP_report230608.pdf
http://www.noo.org.uk/uploads/doc168_2_noo_NCMPreport1_110509.pdf
http://www.ncbi.nlm.nih.gov/m/pubmed/21834603/

National Child Measurement Programme: England, 2014/15 school year

Published by the Health and Social Care Information Centre

Part of the Government Statistical Service

Responsible Statistician

Paul Niblett, Section Head, Lifestyles team.

ISBN 978-1-78386-549-9

This publication may be requested in large print or
other formats.

For further information

www.hscic.gov.uk

0300 303 5678

enquiries@hscic.gov.uk

Copyright © 2015 Health and Social Care Information Centre. All rights reserved.

This work remains the sole and exclusive property of the Health and Social Care
Information Centre and may only be reproduced where there is explicit reference to
the ownership of the Health and Social Care Information Centre.

This work may be re-used by NHS and government organisations without permission.

