Risk assessment tool for young people engaged in potentially harmful sexting

	Indicator of risk or harm
	Factors to be considered
	Concern Yes/No
	Comments

	The age of the

child

	Sexual activity at a young age is a very strong indicator that there are risks to the welfare of children, whether boy or girl, and possibly

others. This is particularly relevant if one of the parties is pre-pubertal. Children under 13 cannot lawfully give consent to sexual activity and there is a presumption that they will be referred to children’s social services.

	
	

	The level of

maturity and

understanding of

the child.

	Is the child/young person competent to consent to the sexual activity?

Is there a relationship of trust? A legal definition is provided at s27 Sexual Offences Act 2003.

	
	

	The child’s living

circumstances or

background.
	Has a child in need [s17] or referral of child protection concern [s47] ever been made on any party?

Do cultural or religious beliefs have an impact on their circumstances and/or sharing information?

	
	

	Coercion or

bribery.
	Has the child been encouraged to exchange sex for favours or other inducements such as supply of

alcohol or substances? Is there evidence of persuasion, emotional blackmail, threats or use

of pornography?

	
	

	Familial Child

Sex Offences
	At this stage of the assessment is any family member considered to be “a risk to children” or have convictions for sexual offences?

Does the sexual partner fall within any of the following categories beyond the normal family

relationships? Step-parent, foster parent, step sibling who live in the same household or have been regularly involved in caring for the child; or care

workers such as nannies or au pairs if they live with or regularly care for the child.

	
	

	Behaviour of

the child
	Is the child withdrawn or anxious?

Is there a pattern of ‘casual’ sexual relationships with different partners?

Are there more than two other persons

involved in the sexual activity?

	
	

	The misuse of

substances or

alcohol as a

disinhibitor
	The child or young person may be unaware or reluctant to acknowledge that alcohol or substances may be offered to facilitate sexual activity with

them.

The young person’s own behaviour in misusing substances or alcohol may place the young person at increased risk of harm, as they may be unable to

give informed consent.

	
	

	Secrecy
	Has the sexual partner attempted to secure secrecy beyond what might be considered usual in a normal teenage relationship? Advice may need to be sought from a sexual health expert.

	
	

	Power imbalance
	Is the relationship reasonably equal and consensual? Power imbalances can occur in many different forms

including threats and aggression.

Is there an age differential greater than 3 years?

	
	

	Disability impeding

choice
	Disabled children and young people are more likely to be abused than non-disabled children. However,

disabled children and young people have a right to a private life, which should be respected. The Sexual Offences Act provides an offence of sexual activity against persons with a mental disorder

impending choice. See Home Office/Mencap guidance.

	
	

