

Department
for Culture
Media & Sport

Reported Treasure Finds

2013 & 2014

Statistical Release

November 2015

*Reported Treasure Finds is an Official Statistic
and has been produced to the standards set
out in the Code of Practice for Official Statistics*

Contents

Chapter 1: Introduction.....	3
Chapter 2: Key findings.....	4
Chapter 3: Tables.....	5
Chapter 4: Background information.....	8

Chapter 1: Introduction

Purpose of release

This statistical release presents data on the number of reported Treasure finds for 2013 and 2014 within England, Wales and Northern Ireland.

The Treasure Act 1996

The Treasure Act 1996 replaced the common law of Treasure Trove in England, Wales and Northern Ireland. This has been further supplemented by the 2002 Treasure (Designation) Order. The Treasure Act sets out the definition of Treasure, which includes the metallic composition required for a find to qualify as Treasure and it extends the definition of Treasure to include other objects found in archaeological association with finds of Treasure. The Act confirms that Treasure vests in the Crown, or the franchisee if there is one, subject to prior interests and rights. It simplifies the task of coroners in determining whether or not a find is Treasure and it includes an offence of non-declaration of Treasure. Lastly, it states that occupiers and landowners will have the right to be informed of finds of Treasure from their land and that they will be eligible for rewards.

The Portable Antiquities Scheme

The Portable Antiquities Scheme (PAS) was established by the Department for Culture, Media and Sport (DCMS) in 1997 to record archaeological finds found by the public. It also has an important educational role, enabling children and adults alike to learn about archaeology, get involved and bring the past to life. The work of the Scheme is managed by the British Museum and guided by the Portable Antiquities Advisory Group which advises on issues relating to portable antiquities. The publishing of statistics on the PAS is not included in this release. This administrative data series is continuously updated and available at <http://finds.org.uk/>.

The PAS has been a key factor in the success of the Treasure Act and the large increase in reported Treasure finds. Through working with metal detecting groups and others, the Scheme's Finds Liaison Officers (FLOs) are able to explain the system of Treasure reporting and encourage detectorists and others to report their finds.

If you have a continued need for the aggregated statistics on the PAS, as has been available in this release prior to 2013, then please contact us on evidence@culture.gsi.gov.uk.

Chapter 2: Key findings

This statistical release presents data on the number of reported Treasure finds for 2013 and 2014 within England, Wales and Northern Ireland¹. The data for 2013 are available broken down by county, period and disposition, and method of discovery. Provisional headline figures are provided for 2014 by county only.

- In 2014² the number of Treasure finds reported reached over a thousand finds (1008) for the first time since 1996. The equivalent number for 2013 was 990³.
- In 2013, 88.4 per cent of Treasure finds were object cases⁴ (875 cases), of which just over half of these were disclaimed/returned to finder (RTF)⁵ cases (453 cases). Just under a quarter of object cases were acquired⁶ (207 cases).
- In 2013, the vast majority (94.8 per cent) of Treasure finds in England, Wales and Northern Ireland were discovered by metal detecting. A further 1.8 per cent of cases were by an archaeological find and 1.6 per cent by chance find.
- In 2013 119 cases of Treasure were donated allowing them to be acquired by museums at no (or reduced) public cost. 84.9 per cent of donated cases were object cases.

Guide to the data included in this release

This statistical release contains three tables. The data for 2013 are available broken down by county, period and disposition, and method of discovery. Provisional headline figures are provided for 2014 by county only. The 2013 data are given as final and the 2014 data are given as provisional, as of 30th September 2015.

A glossary of terminology used in this release can be found at <http://finds.org.uk/database/terminology>

¹ Data for Scotland is collated under the Scottish Treasure Trove system available at http://www.treasuretrovescotland.co.uk/News_and_reports/Annual_reports/Annual_report_13_14.html

² The overall figure for the number of Treasure finds is available for 2014, but a number of cases have not been resolved and so it is not possible to provide a breakdown of factors including period and disposition in this release. This final breakdown will be provided in the Treasure Statistical Release in 2016 which will cover Treasure finds reported in 2014

³ This figure has been amended since the provisional release of the 2013 figure (993) reported in 2014

⁴ An object case is a find of any non-coin artefact.

⁵ Disclaimed/RTF cases are those cases where the Crown disclaims title for the find prior to inquest, or where an inquest is held declaring the find to be treasure (and therefore vesting in the Crown) but where a museum subsequently fail to acquire the find and it is returned to the finder.

⁶ This covers finds that have been acquired as well as finds where museums have made an expression of interest, but have not yet acquired.

Chapter 3: Tables

Treasure finds in 2013 and 2014

Table A: Number of Treasure cases in 2013 and 2014 by county (geographic distribution)

England

County	2013 (final)	2014 (provisional)
Bath and North East Somerset	0	3
Bedfordshire	17	12
Berkshire & Reading	15	16
Bristol	0	0
Buckinghamshire and Milton Keynes	20	24
Cambridgeshire and Peterborough	29	23
Cheshire and Merseyside	10	14
Cornwall	9	14
Coventry	0	0
Cumbria	8	11
Derbyshire	6	3
Devon	20	25
Dorset	41	35
Durham	2	10
Essex	66	81
Gloucestershire	15	15
Gloucestershire, South	4	1
Hampshire	47	40
Herefordshire	10	4
Hertfordshire	17	25
Isle of Wight	30	17
Kent	50	33
Lancashire	6	13
Leicestershire and Rutland	11	11
Lincolnshire	62	53
Lincolnshire, North and North East	26	9
London, Greater	8	5
Manchester, Greater	0	2
Norfolk	107	119
Northamptonshire	17	20
Northumberland	4	4
Nottinghamshire	9	10
Oxfordshire	19	28
Shropshire	15	9
Somerset	19	22
Somerset, North	1	1
Staffordshire	14	11
Suffolk	61	72
Surrey	14	6
Sussex, East	11	11

Department for Culture, Media and Sport
Reported Treasure Finds

Sussex, West	9	9
Teesside, Redcar & Cleveland	1	0
Tyne and Wear	0	0
Warwickshire	14	15
West Midlands	1	2
Wiltshire and Swindon	30	31
Worcestershire	8	18
York, City of	0	0
Yorkshire, East	31	19
Yorkshire, North	41	55
Yorkshire, South	5	8
Yorkshire, West	1	7
Unknown ⁷	0	1
Total	961	977

Northern Ireland

County	2013 (final)	2014 (provisional)
Antrim	1	1
Armagh	0	0
Down	3	1
Fermanagh	0	0
Total	4	2

Wales

County	2013 (final)	2014 ⁸ (provisional)
Blaenau Gwent	0	
Bridgend	0	
Caerphilly	1	
Carmarthenshire	0	
Ceredigion	0	
Conwy	0	
Denbighshire	0	
Flintshire	2	
Gwynedd	0	
Isle of Anglesey	1	
Monmouthshire	3	
Neath, Port Talbot	0	
Newport	1	
Pembrokeshire	5	
Powys	2	
Rhondda Cynon Taf	0	
Swansea	1	
The Vale of Glamorgan	6	
Wrexham	3	
Total	25	29

⁷ The location of the treasure case found is not known.

⁸ A breakdown of finds by county is not currently available for Wales for the year 2014, as the National Museum Wales is still in the process of verifying these data. This will be provided in the 2016 publication when 2014 data will be finalised and provisional 2015 data will be provided.

Table B: Analysis of Treasure cases in 2013 by period and disposition – England, Wales and Northern Ireland.

Object Cases

	Disclaimed/ RTF	Acquired ⁹	Donated	Not Treasure	To Be Determined	Total
Bronze Age	13	25	10	1	5	54
Iron Age	2	4	5	-	1	12
Romano-British	32	17	12	-	6	67
Early Medieval	36	54	19	2	4	115
Medieval	146	52	22	7	4	231
Post-Medieval	222	55	33	39	7	356
18th-21st Centuries	-	-	-	9	-	9
Undiagnostic ¹⁰	2	-	-	29	-	31
Totals	453	207	101	87	27	875

Coin Cases

	Disclaimed/ RTF	Acquired ⁹	Donated	Not Treasure	To Be Determined	Total
Bronze Age	-	-	-	-	-	0
Iron Age	10	7	4	1	-	22
Romano-British	11	17	9	1	1	39
Early Medieval	4	1	-	-	-	5
Medieval	15	7	3	1	1	27
Post-Medieval	13	5	2	1	1	22
18th-21st Centuries	-	-	-	-	-	0
Undiagnostic ¹⁰	-	-	-	-	-	0
Totals	53	37	18	4	3	115

Overall	506	244	119	91	30	990
----------------	------------	------------	------------	-----------	-----------	------------

Table C: Method of discovery of Treasure cases in 2013 – England, Wales and Northern Ireland.

	Number of finds	%
Metal detecting	938	94.8
Archaeological find	17	1.8
To be confirmed	10	1
Chance find	16	1.6
Reported by buyer	3	0.3
Fieldwalking/Searching the Foreshore	6	0.6
Total	990	

⁹ This covers finds that have been acquired as well as finds where museums have made an expression of interest, but have not yet acquired.

¹⁰ Includes objects 'of age' but not attributable to a particular historic period.

Chapter 4: Background information

Official Statistics Report

Treasure Finds is an Official Statistic and as such has been produced to the professional standards set out in the Code of Practice for Official Statistics. Official Statistics undergo regular quality assurance reviews to ensure they meet customer needs and are produced free from any political interference. See the Statistics Authority code of practice for more information.

Formats of statistical release

This release is available in word and pdf format. Corresponding data tables are available in excel format.

Previous reports

Statistics covering previous years can be found at

<https://www.gov.uk/government/collections/treasure-and-portable-antiquities-statistics>

Next release of data

The next release of data will take place in November 2016 and will include finalised Treasure finds data for 2014 and provisional data for 2015.

Methodology

The data presented here is collected by the Department of Portable Antiquities & Treasure, British Museum and recorded by the Portable Antiquities Scheme (<http://finds.org.uk>).

Contact for enquiries:

Department for Culture, Media and Sport
100 Parliament Street (4th Floor)
London SW1A 2BQ
evidence@culture.gsi.gov.uk

The responsible statistician for this release is Wilmah Deda
For enquiries on this release contact: 020 7211 6294
For general enquiries telephone: 020 7211 6000

You may re-use this information (not including logos) free of charge in any format or medium, under the terms of the Open Government Licence.

To view this licence, visit www.nationalarchives.gov.uk/doc/open-government-licence/ or write to the Information Policy Team, The National Archives, Kew, London TW9 4DU, or email: psi@nationalarchives.gsi.gov.uk

Department
for Culture
Media & Sport

4th Floor, 100 Parliament Street
London SW1A 2BQ
www.gov.uk/dcms
