Young people today
Statistics on young people’s lives

Contents
21.0 Introduction

22.0 Demographic and family circumstances

3Family circumstances

43.0 Education

4Attendance and Behaviour at School

4Attainment at 16

5Participation post-16

7Attainment at Age 19

74.0 Health and wellbeing

7Subjective wellbeing

8Mental health

9Bullying

9Teenage pregnancy

10Substance misuse

13Crime

165.0 Participation in society

16Out of school activities

16Volunteering and civic engagement

17Attitudes towards society

186.0 Perceptions of young people

DfE Youth Research Team

July 2011

1.0 Introduction

1.1 This paper sets out some key facts and figures about young people today. In

doing so it illustrates that young people are an extremely diverse group experiencing a range of different family, economic, social and cultural circumstances. The paper also highlights the wide range of issues facing young people and the variety of activities that they are involved in. Although a minority of young people are engaged in risky, problem behaviours it is clear that young people also take part in a range of pro-social activities and make a positive contribution to society.
1.2
Wherever possible the evidence below relates to teenagers (13-19) in England. However, operating within the constraints of existing data sources, it is not always possible to present findings for this specific age group or for young people in England (as opposed to Britain or the UK). Nevertheless, it should be possible to build a picture of what life is like for young people today. Where data are available the paper seeks to place the findings for England/UK in an international context and to look at trends over time.
1.3
The rest of the paper proceeds as follows. Section 2 presents some background information on the demographic characteristics and family circumstances of young people. Section 3 briefly considers some of the main indicators of educational performance including Key Stage 4 attainment, school attendance, and activities post 16. Section 4 looks at wider health and wellbeing including: self reported well being/overall life satisfaction, substance misuse, teenage pregnancy, youth crime, mental health, and bullying. Section 5 looks at young people’s engagement in pro-social activities including out of school activities, volunteering and other forms of civic engagement. Finally, Section 6 looks at how young people are perceived in society.
2.0 Demographic and family circumstances
2.1
In 2010 there were 4.5m 13 to 19 year olds in England, 2.3m boys and 2.2m girls. This age group make up almost one in 10 (9%) of the total population.

Table 1 Number of young people in England, 2009

	Age
	Boys (000s)
	Girls (000s)
	Total (000s)

	13
	313.8
	299.6
	613.4

	14
	311.9
	297.8
	609.7

	15
	316.5
	298.7
	615.2

	16
	325.6
	307.4
	633.0

	17
	332.8
	313.3
	646.0

	18
	347.6
	327.1
	674.7

	19
	360.0
	337.5
	697.4

Source: ONS Population estimates
2.2 The number of young people in the population is falling. The number of 13 to

19 year olds in England fell from 4.6m in 2005 to 4.5m in 2009 and is predicted to fall further, to 4.2m by 2015.
 This decline in the number of 13 to 19 year old is occurring whilst the overall population continues to increase (from 50.5m in 2005 to 52.2m in 2009, predicted to reach 54m in 2015).

2.3 In 2009, one in seven 15-19 year olds in England was from a non-white ethnic

background.

Table 2 Number of 15-19 year olds in England by ethnic group, 2009
	Ethnic group
	Number
	% of total

	White British
	2.7m
	86%

	White Other
	100,000
	3%

	Mixed
	101,000
	3%

	Asian
	224,000
	7%

	Black
	105,00
	3%

	Other
	44,000
	1%

	Total
	3.3m
	100%

Source: ONS Population estimates by ethnic group mid-2009
2.4 The majority of young people (63%) identify with a religion whilst 37% say

they have no religion. 38% of young people are Christian and 11% are Muslim.

2.5 12% of pupils in state funded secondary schools have English as an

additional language.

2.6 21% of pupils in state funded secondary schools are classed as having

special educational needs, 2% with statements and 19% without.

2.7 16% of 11 to 15 year olds and 6% of 16 to 19 year olds in state funded

secondary schools are eligible for Free School Meals.

Family circumstances
2.8
In 2010 63% of dependent children in the UK lived in a married couple household, 13% living in cohabiting households and 24% in single parent households.

2.9
In the first wave of the UK household longitudinal study, 57% of 10 to 15 year

olds in the UK lived with both biological parents, 29% lived in single parent households, 13% lived in step-families and 2% lived with neither biological parent.

2.10 There were 24,900 looked after children in England aged 10 to 15 and 13,800

aged 16 and over as at 31 March 2010. 10 to 15 year olds accounted for 39% of all looked after children whilst young people 16+ accounted for a further 21%.

2.11 At age 18, 26% young people regularly provide unpaid care for either their
own child, another child (to whom they may or may not be related) or another person aged 15 or over. 6% provide unpaid care for an ill, disabled or elderly relative or friend aged 15 or over.

2.12
30% of children aged 10-15 and 30% of dependent children 16-19 live in poverty (defined as living in a household with an income less than 60% of contemporary median income, after housing costs). This compares with 31% of children 0-4 and 26% of children 5-10 who live in poverty. The proportion of 10-15 year olds has increased from 28% in 2006/07 whilst the proportion of 16-19 year olds living in poverty has increased from 27%.

3.0 Education

Attendance and Behaviour at School

3.1
In 2009/10, 7% of half day sessions in state funded secondary schools were missed due to absence. A small minority of secondary pupils (4%) are classed as persistent absentees. Persistent absentees account for 16% of all absences, including 40% of all unauthorised absences (Chart 3.1).

3.2
Persistent absenteeism is more common among pupils eligible for FSM, 10% of whom were persistently absent 2009/10. Persistent absenteeism increases with age; 7% of Year 11 pupils were persistent absentees, compared with 5% in Year 10 and 4% in Year 9.

3.3
In 2008/09 there were 307,840 fixed term exclusions and 5,700 permanent

exclusions from state funded secondary schools. 9% of secondary pupils were subject to fixed-term exclusion and 0.2% were subject to a permanent exclusion.

3.4
Across all age groups, exclusions are significantly more common among boys

than girls. Boys account for 75% of all fixed term exclusions and 78% of permanent exclusions. Children who are eligible for FSM are almost thee times more likely to receive a fixed term or permanent exclusion than children not eligible for FSM.

[image: image1.emf]Chart 3.1 Absence from secondary school: proportion of half days

missed due to absence and proportion of pupils persistenly absent

from state funded secondary schools in England 2005/06 to 2009/10

8.2

7.9

7.4

7.3

6.9

7.1

6.7

5.6

5.0

4.4

0.0

1.0

2.0

3.0

4.0

5.0

6.0

7.0

8.0

9.0

10.0

2005/06 2006/07 2007/08 2008/09 2009/10

%

half days missed

 persistent absentees

 Source: National Pupil Database
Attainment at 16
3.5
In the academic year 2009/10 55% of pupils in maintained secondary schools achieved 5+ GCSEs A*-C including English and Maths at the end of KS4, up from 51% in 2008/09. 76% achieved 5+ GCSEs A*-C in any subject, up from 70% in 2008/09 (Chart 3.2). Attainment remains lower among pupils eligible for FSM, 31% of who achieved 5+ GCSEs A*-C including English and Maths in 2009/10.
 Attainment at the age of 16 is the best predicator of later participation and attainment.
[image: image2.emf]Chart 3.2 Attainment at KS4: Proportion pupila in state funded secondary

schools in England achieving 5+ GCSEs A*-C including English and Maths

2005/06 to 2009/10

44.0

45.8

48.2

50.7

54.8

19.6

21.4

23.8

26.6

30.9

0.0

10.0

20.0

30.0

40.0

50.0

60.0

2005/06 2006/07 2007/08 2008/09 2009/10

%

All pupils

Pupils eligible for FSM

 Source: National Pupil Database

Participation post-16

3.6
Continuing to participate in education or training gives young people the chance to gain qualifications which can significantly increase their prospects of future employment and earnings – people with 2 or more A-Levels earn on average around 14% more than those without. Conversely, not being in education, employment or training at age 16-18 is associated with negative outcomes – by the age of 21, young people who were NEET were more likely than their peers to be unemployed, earn less, receive no training, have a criminal record and suffer from poor health or depression.

3.7
In 2010, 70.6% of 16 to 18 year olds in England were in full time education whilst a further 13.8% were in another form of training (a record total of 84.4% in education or training), 8.3% were in employment without training, leaving 7.3% not in education, employment or training (Chart 3.3).

3.8
The profile of young people’s participation varies significantly by age. At age 16, 97.1% of young people were in education or training, with just 2.3% NEET. The corresponding figures for 17 year olds were 89.9% in education or training with 6.8% NEET. For 18 year olds the figures were 67.5% and 12.4% (Chart 3.4).

[image: image3.emf]Chart 3.3 Participation in education, employment or training by 16-18

year olds in England 1996 to 2010

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

199619971998199920002001200220032004200520062007200820092010

FT education Training Not in education or training - employed NEET

Source: DfE

[image: image4.emf]Chart 3.4 Participation in education, employment or training in 2010,

by age (England)

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

16 17 18 16-18

Age

FT education Training Not in education or training - employed NEET

Source: DfE

3.9
These figures represent a snapshot of young people’s participation at one point in the year. Over time, many young people will spend a short period not in education, employment or training, often because they are moving between courses or options, but relatively few spend the long period NEET that is associated with a significant risk of later negative outcomes. In the two years following compulsory education, nearly a third of young people experience at least one period NEET, such as over the summer or between courses, but only one in twelve are NEET for 12 months or more.

3.10
The group of young people who are not participating is very diverse and recent research has identified three overall segments of the group. Around two fifths of these young people are generally open to learning – more of this group have achieved Level 2 and they are likely to return to education or training in the future. A further fifth of young people NEET are undecided, generally not facing significant personal problems but dissatisfied with the support and opportunities available. The final two fifths are sustained NEET – they are more likely to have had negative experiences at school, to have truanted and to have left school with few or no qualifications.

3.11
There is a strong link between young people NEET and other vulnerable groups. The most important factor in determining young people’s likelihood to become NEET is the level of qualification at age 16 – data from LSYPE showed that 37% of 17 year olds with no qualifications were NEET compared with 8% overall. There are also links with vulnerable groups such as teenage parents – 11% of 16-18 year olds NEET are teenage mothers or pregnant young women. There is also a social class gradient with 14% of young people from routine manual households NEET at 17 compared with 3% of young people from professional and managerial households.

3.12
Britain has a relatively high proportion of young people not in education or work post compulsory education compared with other developed countries. The UK ranked 28 out of 33 OECD countries in terms of the proportion of 15 to 19 year old men not in education or work in 2008. At that point, 9% of UK men and 8.6% of UK women aged 15-19 were not in education or work, compared with OECD averages of 7.1% for men and 8.1% for women.

Attainment at Age 19
3.13 Rising participation rates have helped to increase the proportion of young people attaining qualifications by the age of 19. In 2010, 81.5% of 19 year olds were qualified to Level 2 and 54% were qualified to Level 3. There remains an attainment gap between men and women (85% of women are qualified to Level 2 compared with 78% of men) and between those eligible for FSM in Year 11 and those not (81% of the latter are qualified to Level 2 or above compared with 61% of the former).

4.0 Health and wellbeing

Subjective wellbeing

4.1
A 2007 UNICEF report suggest that children in the UK have lower subjective wellbeing than their counterparts in other countries. On the basis of a composite measure (encompassing self-rated health, enjoyment of school and life satisfaction) the UK ranks bottom out of the 20 OECD countries rated.
 However, looking at more recent data from the HBSC 2005/06 life satisfaction among 11 to 15 year olds in England appears broadly comparable to the international average (Chart 4.1). The majority of young people report high life satisfaction (scoring themselves 6 or higher on a 10 point scale). Interestingly, life satisfaction among girls, but not boys, appears to decrease with age.

[image: image5.emf]Chart 4.1 Proportion of young people who report high life

satisfaction, by age

88

87

85

88

81

78

88

87

85

88

82

79

72

74

76

78

80

82

84

86

88

90

Age 11 Age 13 Age 15 Age 11 Age 13 Age 15

Boys Girls

%

England All countries

Source: HBSC 2005/06

4.2
The UK household longitudinal study (wave 1 2009-10) also contains questions on life satisfaction and again finds that 10-15 year olds in the UK generally have high levels of life satisfaction. Rating their satisfaction on a 7 point scale, the mean rating is 5.9 with 70% of young people rating their satisfaction at 6 or 7. Only 4% of young people rated their satisfaction 3 or lower.

4.3
Life satisfaction was higher among those who lived with both biological parents and declined the more children there were in the household. There was no significant variation in satisfaction by gender or age.

4.4
According to the Tellus Survey the most common things that young people worry about are: school work and exams (51%), what to do after Year 11 (43%), friendships (31%), appearance (30%), and parents/family (29%).

4.5
The Tellus Survey also found that 85% of children said that they had at least someone they could talk to if they were worried, with only 3% saying they had no one they could talk to. 64% said they could talk to their parents, 66% said they could talk to their friends and 40% said they could speak to another adult.

Mental health
4.6
A 2004 study found that one in 10 young people aged 11-16 has a clinically diagnosed mental disorder. Emotional disorders, notably anxiety disorders, are the most common problem among girls with 6% of girls aged 11-16 diagnosed as having an emotional disorder (compared with 4% of boys). Conduct disorders are the most common among problem boys with 8% of boys 11-16 diagnosed as having a conduct disorder (compared with 5% of girls).

4.7
11 to 16 year olds living in lone parent families are more likely to suffer from some form of mental disorder (19% compared with 9% in couple households) as were children from less affluent households (21% in households where household income was less than £100 compared with 6% in households with income above £770).

4.8
Half of those with lifetime mental health problems first experience symptoms by the age of 14, and three-quarters before their mid-20s.

4.9
Self-harming in young people is not uncommon; 10–13% of 15–16-year-olds have self-harmed.

Bullying
4.10
According to the 2009/10 British Crime Survey (BCS), 22 per cent of children aged 10 to 15 reported being bullied in a way that frightened or upset them in the last year. Younger children aged 10 to 12 (26%) were more likely to have experienced bullying than older children aged 13 to 15 (18%).

4.11
The majority of bullying took place at school with 90% of those being bullied saying that at least some bullying took place at school. 30% of those being bullied said they were bullied every day.

4.12
Six per cent of all children aged 10 to 15 reported being cyber-bullied (having been sent unwanted and nasty emails, texts or messages or having something nasty posted about them on a website) in the year prior to interview, that is, a quarter (27%) of children who had been bullied.

4.13
Analysis of the Longitudinal Study of Young People in England (LSYPE) places the incidence of bullying somewhat higher than BCS.
 According to LSYPE 47% of 14 year olds, 41% of 15 year olds and 29% of 16 year olds had been bullied in the past year.

4.14
According to LSYPE, the most common form of bullying was name calling, experienced by 31% of 14 year olds. 20% of 14 year olds said that they had been subject to actual violence whilst 18% reported that they had been threatened with violence.

4.15
Girls were more likely to experience bullying than boys. Being from a non-white ethnic backgrounds, having a disability or SEN, having been in care, or living in a single parent family were also risk factors for being a victim of bullying.

4.16
Bullying can have a negative effect on young people’s wellbeing. Analysis of LSYPE to identify vulnerable groups found that there was a clear relationship between whether a young person reported at age 14/15 that they had been bullied in the previous twelve months and the likelihood of them being identified as vulnerable. Victims of bullying had twice the odds of being included in the “emotional health concerns” group and the “risky behaviours” group and over one and a half times the odds of being included in the “substance misuse” group.

Teenage pregnancy

4.17
In 2009, the provisional under-18 conception rate for England was 38.2 per 1,000 young women aged 15-17. There were 35,966 conceptions to under 18s in 2009. Half (49%) of conceptions to under 18s end in abortion.

4.18
The under 18 conception rate has fallen to the lowest level in 30 years and is down 18% since 1998 (Chart 4.2). However, the rate of births to teenage mothers in England remains high compared with other countries; the UK ranks 33rd out of 39 OECD countries in terms of teenage fertility rates.

[image: image6.emf]Chart 4.2 Under 18 conception rate, England, 1998-2009

46.6

44.8

43.6

42.5

42.7

42.1

41.6

41.3

40.6

41.8

40.5

38.2

0

10

20

30

40

50

60

1998 1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

rate per 1000 15-17 year olds

Source: ONS conception statistics

4.19
Certain young women are more likely to become pregnant as teenagers than others. Analysis of the Longitudinal Study of Young People in England (LSYPE) points to an association between attainment at Year 11 and instances of pregnancy by age 18. A third (33%) of those with between one and four GCSEs at grades D to G had been pregnant at least once, compared with 6% of those with eight or more GCSEs at grades A* to C.
 A survey of teenage mothers showed that disengagement from education often occurred prior to pregnancy, with less than half attending school regularly at the point of conception. Dislike of school was also shown to have a strong independent effect on the risk of teenage pregnancy.

4.20
Other factors which appear to be associated with increased likelihood of pregnancy are being eligible for free school meals at age 16, having parents who are in more routine occupations and having parents who had lower educational attainment.
 Children of teenage parents are around twice as likely to become teenage parents themselves.
 Teenage conception rates continue to be higher, on average, in more deprived areas. Among the 20% most deprived local authorities in England, the average under-18 conception rate 2007-09 was 56.3 conceptions per 1,000, compared with 28.4 per 1,000 in the 20% least deprived local authorities.
 However, nearly all LAs (138 out of 152) contain at least one ward amongst the 20% highest rate wards in the country.

Substance misuse
Alcohol

4.21
In 2009 around one in five (18%) of pupils aged 11 to 15 in reported drinking alcohol in the last week, down from 26% in 2001(Chart 4.3).

Chart 4.3 Drinking in the last week by young people 11 to 15 in England, 2001 to 2009
[image: image7.emf]Chart 4.3 Drinking in the last week by young people 11 to 15 in England, 2001 to

2009

26

24

25

23

22

21

20

18 18

0

5

10

15

20

25

30

35

2001 2002 2003 2004 2005 2006 2007 2008 2009

%

Source: Smoking, Drinking and Drugs Survey 2009
4.22
The proportion of 11 to 15 year olds who reported that they drank alcohol at least once a week has decreased since 2001 (12% in 2009, compared with 20% in 2001).

4.23
Drinking alcohol in the last week was found to be associated with other risk-taking behaviours among young people: smoking, drug use, and truancy.
 Regular drinking by age 14 is associated with a penalty of three GCSE grades at 16.
4.24
In 2007, 42% of men and 32% of women aged 16 to 24 drank to hazardous levels i.e. levels presenting a risk of psychological or physical harm. Hazardous drinking was more prevalent among this age group than among adults generally (33% of men 16+ and 16% of women were hazardous drinkers).

4.25
In 2009/10 the number of alcohol related hospital admissions in England was 3,700 for young people under 16 and 52,000 for 16 to 24 year olds.

4.26
The UK still has amongst the highest levels of underage drinking in Europe, particularly getting drunk and ‘binge’ behaviour. According to the ESPAD project into substance use among 15 and 16 year olds, in 2007 the UK ranked 3rd out of 35 countries in terms of the proportion of young people (33%) who reported being drunk in the last 30 days and ranked 7th in terms of the proportion (54%) who reported binge drinking i.e. consuming 5 or more drinks.

Drugs

4.27
In 2009 15% of pupils aged 11 to 15 reported taking drugs in the last year. This proportion has fallen since 2001 when it was 20%. 4% of this age group said they usually took drugs once a month, a similar proportion to previous years (Chart 4.4).

4.28
Young people were most likely to have taken cannabis; 9% had done so in the past year. The proportion of young people taking Class A drugs in the past year was 4%.

4.29
A third (33%) of 11 to 15 year olds had ever been offered drugs, down from 42% in 2001. Pupils were most likely to have been offered cannabis (21%) or volatile substances (14%).

4.30
14% of those who had ever truanted or been excluded said that they usually took drugs at least once a month compared with 1% of those had never truanted or been excluded.

[image: image8.emf]Chart 4.4 Drug use by young people 11 to 15 in England, 2001 to 2009

12 12 12

10

11

9

10

8 8

20 20

21

18

19

17 17

15 15

0

5

10

15

20

25

30

35

2001 2002 2003 2004 2005 2006 2007 2008 2009

%

Drug use in last month Drug use in last year

Source: Smoking, Drinking and Drugs Survey 2009

4.31
Figures from the 2009/10 British Crime Survey show that 20% of 16 to 24 year olds had taken illicit drugs in the past year and 12% in the past month (Chart 4.5). The corresponding figures for those taking Class A drugs were 7% in the past year and 4% in the past month. Drug use among this age group is declining.

[image: image9.emf]Chart 4.5 Drug use by young adults 16 to 24 in England and Wales,

1996 to 2009/10

19

21

19

19

18

18

16

15

14

12

13

12

30

32

30 30

29

28

27

25

24

21

23

20

0

5

10

15

20

25

30

35

1996199820002001/022002/032003/042004/052005/062006/072007/082008/092009/10

%

Drug use in last month Drug use in last year

Source: British Crime Survey 2009/10
4.32
According to ESPAD project into substance use among 15 and 16 year olds, cannabis use is more common among young people in the UK compared with many other countries. In 2007, 29% of 15 and 16 year olds reported ever having tried cannabis compared with an average of 19% across 35 countries. However, levels of other illicit drug use in the UK were not substantially different from in other countries.

Crime
4.33
The number of 10-17 year olds entering the criminal justice system in 2010 in England and Wales (receiving their first warning, reprimand or conviction) was 48,606 (Chart 4.6). This is down from 67,662 in 2009, a 28% decrease. Young men accounted for 34,245 of first time entrants, 70% of the total in 2010. The total number of recorded offences committed in 2010 by juvenile offenders (aged 10-17) was 129,483; this is down from 160,977 in 2009 (a 20% decrease).

[image: image10.emf]Chart 4.6 Number of 10-17 year olds in England and Wales receiving

first warning, reprimand or conviction, 2000-2010

0

20,000

40,000

60,000

80,000

100,000

120,000

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

Number of FTE's to criminal justice system

Source: Ministry of Justice
4.34
MoJ figures on conviction histories estimate that around 8% of men and 2% of women born in 1988 (and so turning 18 in 2006) had been convicted of a criminal offence before the age of 18.

4.35
According to the Longitudinal Study of Young People in England (LSYPE) 28% of 14 year olds have engaged in anti social behaviour (fighting, graffiti, shoplifting, vandalism) in the past 12 months, falling to 24% of 15 year olds and 21% of 16 year olds. Fighting was the most common form of ASB and graffiti was the least common (Chart 4.7).

[image: image11.emf]Chart 4.7 Proportion of young people engaging in anti social

behaviour in the past year, by age

7

11

12

19

6

9

8

18

5

8

7

16

0

2

4

6

8

10

12

14

16

18

20

Graffiti Vandalism Shoplifting Fighting

%

Age 14

Age 15

Age 16

 Source: LSYPE (A Cebulla and W Tomaszewski (2009))
4.36
Young men, those from single parent families, and those being bullied were more likely to engage in anti social behaviour. Having negative attitudes towards school was also associated with higher incidence of anti social behaviour.

4.37
The British Crime Survey asks adults about the extent to which they view various types of anti-social behaviour as being a problem in their area. “Teenagers hanging around” has always been one of the behaviours most commonly rated as a problem, with 27% doing so in 2009/10. However, the proportion of adults identifying teenagers hanging around as being a problem has started to fall in recent years (Chart 4.8).

[image: image12.emf]Chart 4.8 Perceptions of anti social behaviour: Proportion of adults in

England and Wales perceiving the behaviour to be a problem in their area

32

33

27

31

32

33

31

30

27

0

5

10

15

20

25

30

35

40

2001/02 2002/03 2003/04 2004/05 2005/06 2006/07 2007/08 2008/09 2009/10

%

Abandoned or burnt-out cars Noisy neighbours or loud parties

People being drunk or rowdy in public places People using or dealing drugs

Teenagers hanging around on the streets Rubbish or litter lying around

Vandalism, graffiti and other deliberate damage to property

Source: British Crime Survey 2009/10
4.38
Young people are also victims of crime. The 2009 British Crime Survey asked 10 to 15 year olds about their experiences of crime. Estimates of the proportion of this age group experiencing crime in 2009 range from 6% of the population (based on the proportion self-identifying as a victim of crime) to 24% (counting all incidents which would be classified as a crime under the law). Excluding relatively minor incidents (for example fights between siblings) which are officially classed as crimes but which are not generally viewed as such, it is estimated that 14% of 10 to 15 year olds in England and Wales were victims of crime in 2009. This compares with just 6% of adults who were victims of crime over the same period.

4.39
Whilst 27% of adults in 2009/10 viewed teenagers hanging around as a problem in their local area, an even higher proportion of 10 to 15 year olds (35%) perceived this as a problem. Teenagers from non-white ethnic backgrounds (44%), with a long standing illness or disability (46%) or living in deprived areas (45%) were most likely to see teenagers hanging around as a problem.

5.0 Participation in society
Out of school activities
5.1
In 2009, 66% of young people had participated in an organised out-of-school activity in the last 4 weeks (a group activity led by an adult and/or had been to sports club or class; a youth centre or club to take part in organised activities; art, craft, dance, drama, film/video-making group; music group or lesson – outside school in the last 4 weeks). Participation was more common among boys (71%) than girls (61%), among pupils not eligible for FSM (67% vs 60%) and among Black and White pupils (70% & 67%) compared with Asian pupils (58%).

5.2
The 2009/10 BCS asked young people whether they thought that there were enough activities for people their age in the local area. Overall, 59% of this age group thought that there were. However, the proportion was lower among those young people exhibiting problem behaviour such as truanting in the past 12 months (only 37% thought there were enough activities), having been suspended from school in the past 12 months (42%), or having felt drunk in the past 12 months (32%).

5.3
When asked what things would make their local area better, 42% mentioned better parks and play areas, 36% mentioned more activities for children and young people, and 32% mentioned better sports clubs.

TV/internet use

5.4
The 2009 Childwise monitor
 reports that 93% of 11 to 16 year olds have accessed the internet at home; just 2% have never accessed the internet. The average time spent online per day among those using the internet was 1.9 hours. In 2008: 50% of 11-16s had a profile on Bebo, 30% Facebook, 28% Windows Live and 21% Myspace. The most popular website was You Tube.

5.5
In 2008 the average number of hours TV watched by 11-16s per day was 2.9. Almost all 11-16s (96%) owned a mobile phone.
Volunteering and civic engagement
5.6
Young people 16-19 generally have high levels of civic engagement.
 In particularly, rates of volunteering among 16 to 19 are above the average for the adult population as a whole. In 2009/10 50% of 16-19 year olds had engaged in formal volunteering in the past 12 months compared with 40% of all adults 16+ (Chart 5.1). However, young people are less likely than adults generally to engage in civic participation (activities such as contacting an elected representative or taking part in a demonstration).

5.7
Levels of volunteering are higher among those from professional and managerial households, among Black and Asian young people compared with white people, and among students compared with those in employment.

[image: image13.emf]Chart 5.1 Participation in civic engagement activities, by age

20

15

11

50

60

34

18

10

40

54

0

10

20

30

40

50

60

70

Civic

participation

Civic

consultation

Civic activism Formal

volunteering

Informal

volunteering

%

16-19

All adults 16+

Source: DCLG Citizenship Survey 2009/10 (England)
5.8
Volunteering is also relatively high among under 16s. 31% of Year 10 pupils give up their free time to volunteer with 16% helping out at school, 11% helping out in their local area, 11% helping out a charity and 7% helping out a local voluntary organisation.

5.9
Young people view community engagement as an important part of being a good citizen. 56% of 17-18 year olds agree that a good citizen takes an interest in community affairs. A similar proportion agrees that a good citizen participates in activities in the community.

5.10
Over 19,000 young people currently volunteer as youth councillors and the UK Youth Parliament (England) has 600 young members/deputies elected.
Attitudes towards society
5.11
When asked for their views on living in Britain today, young people generally felt that it is easier for young people today to get on than it was for their parents. However, there was a sense that people were not always treated equally. 78% of 16/17 year olds agreed with the statement “it is easier now for people like me to get on and improve things for themselves than it was for my parents”. Only 55% agreed with the statement “Britain today is a place where people are usually treated fairly no matter what background they come from“.

5.12
Young people in England have views and opinions that strongly support democratic values. There was particularly strong support for what could be described as the basic principles of a democratic society – that people should be able to express their opinions freely, that political rights should be respected and that there should be free elections.
 Findings from the International Civic and Citizenship Education Study, a survey of Year 9 pupils, show that: 97% agreed that “people should be able to express opinions freely” (60% strongly agree), 94% agreed that “political rights should be respected “(47% strongly agree), 94% agreed that “Leaders should be freely elected” (51% strongly agree).
5.13
Young people aged 16-19 are slightly less likely than average to agree that people from different backgrounds get on well together in their local area. 80% of 16-19 year olds agreed that this was the case compared with 85% of all adults. 16-19 year olds were also slightly less likely than average to feel part of their local neighbourhood (70% vs. 76%). However, the younger age group was more likely to have mixed with people from a different religious or ethnic background in the past month; nearly all 16-19 year olds (93%) had done so, compared with 80% of all adults 16+.

6.0 Perceptions of young people
6.1
 Although data suggests there are negative perceptions of teenagers, the position is not clear cut. The media tends to present a negative picture of young people whilst the views of adults and young people themselves are more nuanced.

6.2
A review of 17 broadsheet and local papers undertaken during the week 2-8 August 2004 and 1-7 August 2005 (consisting of a total of 603 and 684 youth related articles, respectively) showed that the majority of articles published were negative, although there had been a decline between the two years (71% in 2004 and 57% in 2005).

6.3
Young people themselves have concerns about the way they are perceived in the media and by the police. 78% of 16 and 17 year olds agree that the media usually make young people out to be worse than they really are. Over half (58%) agree that young people are often stopped by the police for no good reason.
 Similarly, according to an online survey of young people aged 11-25 years, 62% of young people feel the media does not portray young people as they really are. 76% feel that most attention is given to a minority of trouble makers rather than young people who are making positive contributions to society.

6.4
Despite the often negative portrayal of young people in the media, the majority of adults have a positive view of young people. On a scale from 0 to 10, where 0 was extremely negative and 10 was extremely positive, 73% of adults aged 50+ reported feeling positive towards young people (11% negative). The average score was 6.75. The majority (68%) of adults aged 50+ believe they could learn from the experiences of young people (29% disagree).

6.5
The British Social Attitudes Survey found that 57% of adults agree that young people (aged 10-19) are responsible and well behaved whilst only a quarter (25%) disagree. However, a sizeable majority (69%) think that the behaviour of young people is worse now than in the past and 41% think the behaviour of girls is now worse than that of boys.

6.6
Young people aged 11-25 are more likely to ‘agree’ that ‘older people have respect for young people’ than older adults aged 50+ (59% of young people compared to 53% of older adults).

6.7
Factors associated with holding more positive views of young people include: higher levels of contact with young people, higher levels of education, and living in a less deprived area. It is not necessarily older adults who hold the most negative views of young people. Findings from the Scottish Social Attitudes Survey show that those aged 16-24 are most likely to hold the least positive views of young people while those aged 65 and over held much more positive views. This may be because younger adults are the most likely to experience incidents of anti social behaviour.

6.8
There is often a mismatch between negative perceptions of young people and reality, especially as regards people’s perceptions of young people’s involvement in crime and anti-social behaviour. Statistically only a small number of teenagers are involved in actual criminal-type behaviour. However, typical youth behaviour such as hanging around in groups is often seen as anti-social behaviour even though it may be harmless.

6.9
3 in 10 adults report teenagers hanging around on streets as one of the most prevalent local features of antisocial behaviour
. The most common behaviours associated with this included: swearing, being loud noisy or rowdy, and drinking alcohol. Two thirds of people view young people as behaving with a lack of respect and consideration in public. This compares with 20% of people viewing minority ethnic groups, immigrants and less well-educated people lacking respect and consideration for others and at least 10% selecting rich people, old people and those who are unemployed.
 However, as an example, only 501 young people received ASBOs in England and Wales in 2009 (30% of the total number).

6.11
Similarly, nearly 70% of the stories in the MORI review involving boys and violence described them as the perpetrator, while girls were described as the victim in 90% of cases. However, according to the British Crime Survey, boys (15% of 16-24 year olds) were twice as likely to be victims of violent crime than girls (7% of 16-24 year olds) over the past 12 months, challenging their portrayal in the media.

6.12
Perceptions do matter because if they generate low expectations, they can lead to low aspirations, low participation and consequently poor outcomes

An online survey of 6,429 11 - 25 year olds, highlighted how negative adult perceptions and attitudes towards young people are in danger of undermining their ambitions and ability to achieve them - creating a negative self-fulfilling prophecy in the younger generation.
 Almost half (46%) of young people reported that the greatest barrier to them achieving their potential is a lack of self confidence. In fact, young people care far more about having a stable, loving family and about gaining a sense of fulfilment through helping other people than adults often give them credit for. For example, 41% of young people reported that a stable loving family is their number one priority for the future.

References

� ONS (2011a) ONS Population estimates for UK, England and Wales, Scotland and Northern Ireland - current datasets. Available at:

http://www.statistics.gov.uk/statbase/product.asp?vlnk=601

� Calculations based on ONS population estimates for UK, England and Wales, Scotland and Northern Ireland 2002-2010 and 2008-based National Population Projections for 2011 onwards. Population projections available at:

http://www.statistics.gov.uk/StatBase/Product.asp?vlnk=8519&Pos=2&ColRank=1&Rank=272

� ONS (2011b) ONS Population estimates by ethnic group mid-2009 (experimental) Release 8.0 May 2011 Available at: �http://www.statistics.gov.uk/StatBase/Product.asp?vlnk=14238&Pos=&ColRank=1&Rank=272

� DfE internal analysis of Tellus4 2009

� DfE (2011a) Schools, Pupils and their Characteristics: January 2011 SFR12/2010

http://www.education.gov.uk/rsgateway/DB/SFR/s001012/index.shtml

� DfE (2010a) Schools, Pupils and their Characteristics: January 2010 SFR09/2010

http://www.education.gov.uk/rsgateway/DB/SFR/s000925/index.shtml

� DfE (2011a) Schools, Pupils and their Characteristics: January 2011 SFR12/2010

http://www.education.gov.uk/rsgateway/DB/SFR/s001012/index.shtml

� ONS (2011c) Social Trends vol 41: Households and Families. Data available at:

http://www.statistics.gov.uk/cci/article.asp?ID=2665

� Knies, G (2011) Life satisfaction and material well being of youth in the UK Understanding Society: Early findings from the first wave of the UK’s household longitudinal study

� HYPERLINK "http://research.understandingsociety.org.uk/findings/early-findings" ��http://research.understandingsociety.org.uk/findings/early-findings�

� DfE (2010b) Children Looked After by Local Authorities in England (including adoption and care leavers) - year ending 31 March 2010 SFR27/2010:

http://www.education.gov.uk/rsgateway/DB/SFR/s000960/index.shtml

� DfE (2010c) Statistical bulletin: youth cohort study and longitudinal study of young people in England: The activities and experiences of 18 year olds: England 2009 (YCS and LSYPE)

http://www.education.gov.uk/rsgateway/DB/SBU/b000937/index.shtml

� Department for Work and Pensions (2011) Households Below Average Income: An analysis of the income distribution. 1994/95 – 2009/10

� DfE (2011b) Pupil Absence in Schools in England, Including Pupil Characteristics: 2009/10 SFR03/2011

http://www.education.gov.uk/rsgateway/DB/SFR/s000994/index.shtml

� Ibid

� DfE (2010d) Permanent and Fixed Period Exclusions from Schools in England 2008/09 SFR22/2010

http://www.education.gov.uk/rsgateway/DB/SFR/s000942/index.shtml

� Ibid

� DfE (2010e) GCSE and Equivalent Attainment by Pupil Characteristics in England, 2009/10 SFR37/2010.

http://www.education.gov.uk/rsgateway/DB/SFR/s000977/index.shtml

� Evidence from the 1970 British Birth Cohort Study cited in Social Exclusion Unit (1999) Bridging the Gap: New opportunities for 16-18 year olds not in education, employment or training

� DfE (2011c) Participation in Education, Training and Employment by 16-18 Year Olds in England DFE SFR15/2011

http://www.education.gov.uk/rsgateway/DB/SFR/s001011/index.shtml

� Ibid

� DfE (2010c) Statistical bulletin: youth cohort study and longitudinal study of young people in England: The activities and experiences of 18 year olds: England 2009 (YCS and LSYPE)

http://www.education.gov.uk/rsgateway/DB/SBU/b000937/index.shtml

� Spielhofer, T., Benton, T., Evans, K., Featherstone, G., Golden, S., Nelson, J. and Smith, P. (2009) Increasing Participation Understanding Young People who do not Participate in Education or Training at 16 and 17, DCSF Research Report DCSF-RR072

� HYPERLINK "https://www.education.gov.uk/publications/RSG/Youthandadolescence/Page6/DCSF-RR072" ��https://www.education.gov.uk/publications/RSG/Youthandadolescence/Page6/DCSF-RR072�

� DCSF (2009) Statistical bulletin: youth cohort study and longitudinal study of young people in England: The activities and experiences of 17 year olds: England 2008 (YCS and LSYPE)

http://www.education.gov.uk/rsgateway/DB/SBU/b000850/index.shtml

� OECD family database � HYPERLINK "http://www.oecd.org/els/social/family/database" \t "_blank" �www.oecd.org/els/social/family/database�

� DfE (2011d) Level 2 and 3 Attainment by Young People in England Measured Using Matched Administrative Data: Attainment by Age 19 in 2010 (Provisional) DfE SFR04/2011

http://www.education.gov.uk/rsgateway/DB/SFR/s000995/index.shtml

� UNICEF (2007) Child poverty in perspective: An overview of child well-being in rich countries, Innocenti Report Card 7 UNICEF Innocenti Research Centre, Florence.

http://www.unicef-irc.org/publications/445

� Currie C, Nic Gabhainn S, Godeau E, Roberts C, Smith R, Currie D, Pickett W, Richter M, Morgan A & Barnekow V (eds.) (2008) Inequalities in young people's health: HBSC international report from the 2005/06 Survey. Health Policy for Children and Adolescents, No. 5, WHO Regional Office for Europe, Copenhagen, Denmark

http://www.hbsc.org/publications/reports.html

� Knies, G. (2011) “Life satisfaction and material wel-being of youth in the UK” Understanding Society: Early findings from the first wave of the UK’s household longitudinal study

� HYPERLINK "http://research.understandingsociety.org.uk/findings/early-findings" ��http://research.understandingsociety.org.uk/findings/early-findings�

� Ibid

� Chamberlain, T., George, N., Golden, S., Walker, F. and Benton, T. (2010) Tellus 4 National Report, DCSF Research Report DCSF-RR 218

� Ibid

� Green, H., McGinnity, A., Meltzer, T Ford, and R Goodman (2004) Mental Health in children and young people in Great Britain Basingstoke: Palgrave MacMillan

� HYPERLINK "http://www.esds.ac.uk/doc/5269/mrdoc/pdf/5269technicalreport.pdf" ��http://www.esds.ac.uk/doc/5269/mrdoc/pdf/5269technicalreport.pdf�

� Ibid

� HM Government (2011) No Health without Mental Health: a cross-government mental health outcomes strategy for people of all ages

http://www.dh.gov.uk/en/Publicationsandstatistics/Publications/PublicationsPolicyAndGuidance/DH_123766

� Ibid

� Millard, B. and Flatley, J. (2010) Home Office Statistical Bulletin Experimental statistics on victimisation of children aged 10 to 15: Findings from the British Crime Survey for the year ending December 2009 England and Wales Home Office Statistical Bulletin 11/10

http://www.homeoffice.gov.uk/publications/science-research-statistics/research-statistics/crime-research/hosb1110

� Ibid

� Ibid

� Estimates of the prevalence of bullying are sensitive to the questions asked and what is defined as bullying. The differences in the BCS and LSYPE estimates may be down to differences in question wording and the detail with which young people are asked about their experiences/probed to give responses (BCS asked one question about bullying to determine prevalence whereas LSYPE asked about a series of scenarios). The interview context and the other subjects being asked about may also be a contributing factor.

� Green, R., Collingwood, A. and Ross, A. (2011) Characteristics of bullying victims in schools, DfE Research Report DfE RR-001

 https://www.education.gov.uk/publications/RSG/publicationDetail/Page1/DFE-RR001

� Ibid

� Barnes, M., Green, R., Ross, A. (2011) Understanding Vulnerable Young People: Analysis from the Longitudinal Study of Young People in England, DfE Research Report DFE-RR118�https://www.education.gov.uk/publications/RSG/publicationDetail/Page1/DFE-RR118

� ONS (2011d) Conception Statistics Statistical Bulletin – 2009 provisional

http://www.statistics.gov.uk/statbase/product.asp?vlnk=15055

� OECD family database � HYPERLINK "http://www.oecd.org/els/social/family/database" \t "_blank" �www.oecd.org/els/social/family/database�

� DfE (2010c) op cit

� Hosie, A. and Dawson, N, (2005) The Education of Pregnant Young Women and Young Mothers in England. Bristol: University of Newcastle and University of Bristol

� DfE (2010c) op cit

� Ermisch, J. and Pevalin, D. (2003): Who has a Child as a Teenager? ISER Working Paper 2003-30.

� DfE internal analysis of ONS Conception statistics

� Data provided by ONS in response to PQ-52501 May 2011

� The Health and Social Care Information Centre (2010) Smoking, drinking and drug use among young people in England in 2009 http://www.ic.nhs.uk/pubs/sdd09fullreport

� Ibid

� Ibid

� The Health and Social Care Information Centre (2009) Adult psychiatric morbidity in England, 2007 Results of a household survey

http://www.ic.nhs.uk/pubs/psychiatricmorbidity07

� The Health and Social Care Information Centre (2011) Statistics on Alcohol, England, 2011

http://www.ic.nhs.uk/statistics-and-data-collections/health-and-lifestyles/alcohol/statistics-on-alcohol-england-2011-[ns]

� Hibell, B., Guttormsson, U., Ahlström, S., Balakireva, A., Bjarnason, T., Kokkevi, A. and Kraus, L. (2009) The 2007 ESPAD Report Substance Use Among Students in 35 European Countries Stockholm: The Swedish Council for Information on Alcohol and Other Drugs (CAN) http://www.espad.org/espad-reports

� The Health and Social Care Information Centre (2010) op cit

� Ibid

� Ibid

� Ibid

� Hoare, J. and Moon, D (2010) Drug Misuse Declared: Findings from the 2009/10

British Crime Survey England and Wales Home Office Statistical Bulletin 13/10

� Hibell, B et al (2009) op cit

� MoJ (2011) Criminal Justice Statistics in England and Wales 2010, Ministry of Justice Statistics Bulletin

� HYPERLINK "http://www.justice.gov.uk/publications/statistics-and-data/criminal-justice/criminal-justice-statistics.htm" ��http://www.justice.gov.uk/publications/statistics-and-data/criminal-justice/criminal-justice-statistics.htm�

� MoJ (2010) Conviction histories of offenders between the ages of 10 and 52, Ministry of Justice Statistics Bulletin

http://www.justice.gov.uk/publications/statistics-and-data/conviction-histories/offenders.htm

� Cebula, A. and Tomaszewsk, W. (2009) Risky Behaviour and Social Activities, DCSF Research Report DCSF-RR173

https://www.education.gov.uk/publications/RSG/publicationDetail/Page1/DCSF-RR173

� Ibid

� Home Office (2010) Crime in England and Wales 2009/10: Findings from the British Crime Survey and police recorded crime Home Office Statistical Bulletin 12/10

http://www.homeoffice.gov.uk/publications/science-research-statistics/research-statistics/crime-research/hosb1210/

� Millard, B. and Flatley, J. (2010) op cit

� Hoare, J., Parfrement-Hopkins, J., Britton, A., Hall, P. Scribbins, M. and Flatley, J. (2011) Children’s experience and attitudes towards the police, personal safety and public spaces: Findings from the 2009/10 British Crime Survey interviews with children aged 10 to 15 Supplementary Volume 3 to Crime in England and Wales 2009/10 Home Office Statistical Bulletin 08/11

� DfE internal analysis of Tellus 4 2009

� Hoare, J. et al (2011) op cit

� Chamberlain, T et al (2010) op cit

� Childwise (2009) The Monitor Trends Report 2009 Trends data from the Childwise monitor report 1994-2008

� The Citizenship Survey measures levels of participation in three broad strands of civic engagement:

• Civic activism – which refers to involvement either in direct decision-making about local services or issues, or in the actual provision of these services by taking on a role such as a local councillor, school governor or magistrate

• Civic consultation – which refers to active engagement in consultation about local services or issues through activities such as attending a consultation group or completing a questionnaire about these services; and

• Civic participation – which covers wider forms of engagement in democratic processes, such as contacting an elected representative, taking part in a public demonstration or protest, or signing a petition.

The survey also asks about formal volunteering i.e. helping out groups, clubs or organisations, and informal volunteering i.e. helping out family, friends or neighbours.

� DfE internal analysis of DCLG Citizenship Survey 2009/10

� Ibid

� DfE internal analysis of Telllus4 2009

� Keating, A., Kerr, D., Lopes, J., Featherstone, G. and Benton, T. (2009).Embedding Citizenship Education in Secondary Schools in England (2002-08): Citizenship Education Longitudinal Study Seventh Annual Report, DCSF Research Report DCSF RR-172

https://www.education.gov.uk/publications/RSG/publicationDetail/Page1/DCSF-RR172

� DCSF (2009) � HYPERLINK "http://www.dcsf.gov.uk/rsgateway/DB/SBU/b000850/index.shtml" \t "_blank" �op� cit

� Nelson, J., Wade, P. and Kerr, D. (2010)Young people’s civic attitudes and practices: England’s outcomes from the IEA International Civic and Citizenship Education Study (ICCS), DfE Research Report DFE-RR060

https://www.education.gov.uk/publications/RSG/publicationDetail/Page1/DFE-RR060

� DfE internal analysis of DCLG Citizenship Survey 2009/10

� MORI (2006) Young People and the Media Research prepared for Young People Now

http://www.ipsos-mori.com/researchpublications/researcharchive/583/Young-People-And-The-Media.aspx

� DCSF (2009) � HYPERLINK "http://www.dcsf.gov.uk/rsgateway/DB/SBU/b000850/index.shtml" \t "_blank" �op� cit

� The Jack Petchey Foundation (2010) Listen Up Report

http://www.jackpetcheyfoundation.org.uk/?about_us/10-years-of-achievement/listen-up.html

� Survey conducted as part of evaluation of the Generations Together programme. Findings quoted in Crowther, K. and Merrill, K. (2011) Evaluiation of the generations together programme- learning so far, DfE Research Report DfE-RR082

 https://www.education.gov.uk/publications/RSG/publicationDetail/Page1/DFE-RR082

� NatCen’s British Social Attitudes survey 2008 (DfE internal analysis). People’s subjective assessments of life today compared with in the past should be treated with caution as people are prone to “misremember” the past as being more positive than in reality. There is no data allowing us to monitor trends in perceptions of young people over time objectively.

� BMRB Children and Adults omnibus surveys, March 2010.

� Anderson, S, Bromley, C and Given, L (2005) Public attitudes towards young people and youth crime in Scotland: findings from the 2004 Scottish Social Attitudes survey, Scottish Executive Social Research

� Figures from the British Crime Survey 2009/2010. See Home Office (2010) op cit

� NatCen’s British Social Attitudes survey 2008 (DfE internal analysis).

� Home Office (2011) Anti-social behaviour order statistics - England and Wales 2009

http://www.homeoffice.gov.uk/publications/science-research-statistics/research-statistics/crime-research/asbo-stats-england-wales-2009/asbo-stats-england-wales-09-xls

�The Jack Petchey Foundation (2010) op cit

PAGE
6

