

A line in the sand

3

pending cuts. High unemployment.

Increased poverty.

For some people the current

situation is business as usual.

This group isn’t affected by the current

situation because even at the best of times

they have difficulty benefiting from society.

You know who this group is. Some of them

rioted in August 2011. Some of them

cleaned up the mess afterwards. They make

up 23% of the unemployed but less than half

are registered to vote. Some people call

them ‘Chavs’; others say they’re NEET.

Some of them have been unemployed for a

third of their lives. They’re optimistic and

pessimistic; confident and uncertain. And

despite all the problems they face, many are

worried about the next generation.

This report is about them.

S

www.brap.org.uk

4

Introduction 5

Findings 6

The long and the short of it 18

The numbers 22

About brap 23

contents

A line in the sand

5

e were not paid to carry out this

survey. We did it because we’re

concerned about how long-term

unemployment is affecting young people’s

life chances.

We run a number of projects that help young

people deal with the problems they face.

These include:

 enterprise clubs

 mentoring for those at risk of getting

involved with guns and gangs

 development around citizenship and political

participation

During the course of delivering these

activities we were struck by the concerns

young people were raising. There was the

young Black man who had been stopped

and searched nearly 20 times in his short

life. There were the young graduates filling

in applications for jobs they knew hundreds

of other people were applying for. School

leavers recounting the indifference of

teachers to their learning and prospects.

And underlying it all, feelings of frustration

and resignation.

The purpose of this report, then, was like

many reports before it: to explore the views

of young people, to see how they feel about

their future and the society they live in, and

identify what can be done to help them

achieve what they want to in life.

Where we think this report is different is

in calling for an urgent need to draw a

line in the sand. To recognise what

hasn’t worked and to move forward with

new approaches driven by a renewed

sense of social justice.

*

Thanks to all the people who took part in this

survey. As you can see from page 22, data

for this report was collected in a variety of

ways. While we would like to thank all the

people who completed the online survey, we

would also like to say particular thanks to

our mystery shoppers, focus group

participants, and one-to-one interviewees.

W

introduction

www.brap.org.uk

6

HOW DO YOU
FEEL ABOUT
THE FUTURE?

quite positive

53.2%
not sure

31.2%

haven’t
thought
about it
10.5%

really

negative
5.1%

A line in the sand

7

he future. That’s a scary word

whatever age you are.

However, many young people in

Birmingham aren’t fazed by the challenge.

Over half (53.2%) said they feel ‘quite

positive’ about the future.

But this shouldn’t be taken as a thumbs up

for the current economic situation. People’s

perception of the future varies depending on

their employment status. For example:

 those in education: quite positive, 58.8%;

not sure, 26.5%; and really negative, 4.9%

 those in employment: quite positive, 75.0%;

not sure, 21.4%; and really negative, 3.6%

 those unemployed: quite positive, 35.4%;

not sure, 45.6%; and really negative, 7.6%

In fact, of those unemployed for more than

12 months, only 41.2% were ‘quite positive’

about the future: 14.7% were ‘really

negative’.

For many of those who are positive, being

upbeat is a choice, an attitude you have to

adopt to make it through these straitened

times. As one participant explained:

You have to stay positive otherwise you

wouldn’t get out of bed in the morning.

You’re not going to find a job unless you’re

out there.

However, it is equally clear that maintaining

this attitude is becoming increasingly hard

for a lot of people as they see their friends

and family face long-term worklessness:

Despite everything, I still feel quite positive

– what worries me is all this negativity will

get me down if my friends don’t get jobs.

With one in four young people out of work in

Birmingham, this demotivating atmosphere

may be a serious concern in the future.
1

In fact, this attitude reveals something

interesting about young people. Ask them

about their prospects and, as we’ve seen,

they’re generally positive and optimistic. Ask

them about their peers, however, and they

suddenly become cautious and worried.

Here’s an example:

Do you think there are
good opportunities for
young people?

Yes 45.9%
No 54.1%

In response to this question participants

tended to be much more pessimistic about

the economy, with this thoughtful response

typical of those who answered in the

negative:

cuts in public services are filtering through

as reduced opportunities for entry level

positions. Entry-level roles are now being

given to those with experience. Without a

first foot on the ladder, there is no way to

gain experience. It's catch 22.

1
 The city’s seasonally adjusted youth

unemployment (18-24) rate in December 2011

was 25.2%. See Birmingham City Council

(2012) Youth Unemployment Briefing January

2012: available at http://tinyurl.com/crxn89b

T

www.brap.org.uk

8

DO YOU THINK THERE
IS ENOUGH SUPPORT
AVAILABLE TO HELP
YOU GET THE JOB YOU
WANT?

NO 40.3%

YES 30.3%

NOT SURE 29.4%

A line in the sand

9

f you work at Connexions or Jobcentre

Plus, you may want to look away now.

Actually, that’s not entirely true. We heard

plenty of positive experiences of those

organisations. Some exceptional profess-

ionals have changed people’s lives through

their dedication and perseverance.

Inevitably, though, some people had

experiences that turned them off those

institutions.

A useful way to show this might be to look at

where participants said they went to for jobs

and careers support:

Family and friends: 38.3%

Careers advisor: 28.1%

Jobcentre: 26.4%

There’s nowhere to go: 19.1%

Teacher: 15.3%

Not sure who to go to: 14.9%

When asked why people were reluctant to

use the established routes, certain themes

emerged. Here are four.

Complexity

Many participants found the array of options

available to them bewildering. Choosing

between work, apprenticeships, vocational

training, and so on is a difficult decision and

many people were surprised by the number

of options:

What I needed was a road map – spell it

out for me: it was all so confusing and

there was so much to take in.

and, with regard to Connexions:

They gave me too many options – I left

confused.

Standard approaches

Many participants relayed the feeling that

their contacts within Jobcentre Plus were

just going through the motions:

They gave me a handbook and told me to

go to the library. Everything requires so

many skills I don’t have – NVQ level this or

IT level that.

When I went there it was just me and the

machine.

Leave your dreams at the door

For other young people, it was more the

feeling that no one was interested in them –

their dreams and aspirations:

I wanted individual guidance, but the way

it was all explained I wasn’t going to tell

them what I really wanted to do – they

kept saying, ‘be realistic!’

What if you want to become a model or a

singer? They just laugh at you.

A common complaint was that many of the

jobs on offer lacked opportunities for

development: there’s a difference between a

career and part-time, low-status work.

Respect

A final set of grievances revolved around the

interpersonal skills of some Jobcentre Plus

staff. Some people had experienced rude

and dismissive behaviour:

I was shouted at because I didn’t hear my

name get called. They think we are

ignorant and treat us like scum.

Referring to this dismissiveness and the

prescriptiveness of the service, some

participants said that Jobcentre Plus was

‘like being back at school’. This attitude was

displayed in apparently minor ways too:

They treat you like children – you can’t

even take calls inside the centre.

As most people know, implying that young

people are still children is one of the worst

mistakes an organisation can make.

I

www.brap.org.uk

10

HOW LONG HAVE
YOU BEEN
UNEMPLOYED FOR?

more than
a year
1.8%

all
responses

people from
an Asian

background

people from
a Black

background

people from
a White

background

 < 12 months

56.5%

more than a year
43.5%

< 12 months

33.6%
more than a year
66.4%

< 12 months

55.2%
more than a year
44.8%

< 12 months

98.2%

A line in the sand

11

hocking, isn’t it?

And the figures are even worse if

you hone in on particular ethnic groups.

For example, 21.7% of Black Caribbean

young people have been unemployed for

between 2-3 years; 17.4% unemployed for

3-7 years; and 8.7% for over seven years.

What are the reasons for this discrepancy?

A lot of research has already been conduct-

ed into the barriers facing people from

excluded groups looking for work.
2
 This isn’t

the place to rehearse those arguments.

Instead, we asked participants what their

take on the situation was, given their own

experience of looking for work.

First and foremost, many participants felt

they were hampered by negative

perceptions of how young people are seen

by society. When asked to choose a word

which summed up how society saw them,

words like destructive | thugs | laid back |

doomed | threatening | superficial | Grand

Theft Auto | dangerous appeared more

often than words like optimistic and the

future.

BME participants also pointed to racist

stereotypes of specific ethnic communities.

Somalian participants in particular talked

about societal perceptions of them as

‘pirates’ and ‘gangsters’ (although they also

mentioned ‘positive’ stereotypes of them as

entrepreneurs). For one participant, the

whole community was subject to suspicion:

2
 For examples, go to

www.brap.org.uk/povertyreduction. There is

also a good overview provided by the West

Midlands Regional Observatory in The Causes

and Dynamics of Worklessness (2009),

available at http://tinyurl.com/bsnq2ok

It’s in the name: ‘Somali’. They’ve added

Somali to monitoring forms so it’s easier

for them to know who you are

which is a point many agreed with. In the

same way, participants also talked about

postcode discrimination – that is, many felt

employers use postcodes on application

forms as a proxy for ethnicity, class, and

educational attainment. As such, young

people from areas like Ladywood, Small

Heath, and Handsworth felt their job

applications could be rejected out of hand.

It came out in focus groups that many young

people – particularly those from BME

backgrounds – have aspirations to set up

their own business. When pressed, it

became apparent that this was in large part

a response to the postcode blacklisting and

ethnic stereotyping they felt subjected to.

The idea of creating their own business was,

to their mind, a much more likely road to

success.

As a result, many participants said they

would prefer enterprise support to support

around job searching. In addition, there was

a great deal of discussion from those

attending university, who found the careers

advice and support to be very good, and

those at college or who were looking for

jobs, who found it to be not so good. As

such, this group was far more likely to turn

to their family and extended families for

support, as well as organisations they

trusted.

S

www.brap.org.uk

12

WHAT SKILLS
DO YOU NEED
SUPPORT
WITH?

      

50.8%

30.6%

26.9%

22.7%

19.0% 18.2% 17.4%

A line in the sand

13

mployment: the great unknown.

As participants told us time and time

again, it’s currently difficult to obtain work

experience since competition for places is

so fierce. This means there are a lot of

people who are a little unsure of the

mysteries of the workplace.

This starts with the basics. Less than half

the people surveyed felt they knew what

qualities employers are looking for in

potential workers:

Do you know what
employers are looking for
in you?

Yes 41.1%
No 22.9%
Not sure 35.9%

Incidentally, only 34.2% of young women

responded positively to this question

compared to 44.3% of young men.

When asked what those key qualities are,

the most common responses were: (a)

confidence; (b) capacity for hard work; (c)

team work; (d) honesty/trustworthiness; and

(e) punctuality. There’s a lot of overlap, but

the top things employer usually say they are

looking for are in fact soft skills (eg

interpersonal and communication skills);

motivation; and a proven ability to learn new

skills.
3

Participants were unanimous in saying that

schools should be doing more to develop

3
 There’s a lot of research available. Newton et

al (2005) What employers look for when

recruiting the unemployed and inactive is a

good example. Go to: http://tinyurl.com/c8q9jvt

the skills and attributes employers are

looking for when recruiting. Indeed, a

common theme in focus groups was the

failure of the education system to impart

practical, useful life skills:

school doesn’t teach you anything you

really need to know about. They should be

teaching us how to manage our money,

how to get a mortgage, how relationships

work, how to get a job.

The idea of schools teaching money

management (number 3 on the list of most

desired skills) was a popular one, with many

participants saying they needed an

education on ‘how to pay bills, taxes, and

mortgages’.

However, in the absence of widely available

work-based placements, a number of

participants expressed a need for develop-

ment around ‘soft skills’ or the ‘rules of work’:

lack of social skills holds people back: it’s

hard to know how to behave when you’ve

never been in a work environment.

This was sometimes expressed as people

having unrealistic expectations of the

workplace:

my friend didn’t want to work in [a

prominent fast-food chain] because they

said ‘no make-up, no trainers, no

piercings’. Someone needs to tell her

that’s what happens when you get a job.

Nevertheless, it is clear that young people

could benefit from more investment in the

development of their human capital; that is,

their interpersonal skills, competencies

around communication and presentation,

and familiarity with workplace etiquette.

E

www.brap.org.uk

14

I’M YOUR FAIRY
GODMOTHER. WHAT
ARE YOUR THREE
WISHES?

CONFIDENCE

a good

cv
HEALTH

a shower
new
appearance

A NEW CAR
a guitar

A line in the sand

15

et’s get down to brass tacks. What do

young people want?

Firstly, it’s interesting to note that when

some groups talked about their goals –

particularly BME participants at the younger

end of our survey range (16-17) – it became

clear they were actually talking about their

parents’ aspirations. Within some South

Asian families it appears there is still a bias

against arts-based subjects and vocations.

This response was typical of many:

We’re told there are two professions:

doctors and lawyers. It’s a good job I don’t

want to be an artist because that’s never

going to happen!

Many participants appeared to absorb their

parents’ aspirations almost without realising.

Others were more conscious of being

directed along particular paths:

I was always being told, ‘you’re too clever

to do that subject’. I’m clever enough to

know that that’s crap.

Other participants made a joke about their

lack of choice:

My mum picks my options…so I don’t

know why they call them options.

Ultimately, however, people’s response to

what they wanted in life, what their future

plans are, depended on a number of factors

including their age, employment status, and

educational attainment. Below, we explore

some of these priorities in a bit more depth.

Jobs

Perhaps unsurprisingly, most participants

said their ultimate goal was to find

employment. Often participants would

qualify this by talking about a ‘posh’ or

‘lucrative’ job. This was particularly true for

those still in education. Others talked about

‘rewarding’ work, working for ‘good

management who value their staff’, or made

a distinction between a job and a career.

Money

A lot of participants talked about a desire to

become rich and wealthy without necessarily

connecting this with employment and work.

However, another, smaller group were quite

specific in saying they did not want a great

deal of money. Rather, they were after a

‘decent’ allowance which would allow them

to participate in further education. As the

data on page 17 shows, a lack of resources

was the most common reason for people

dropping out of education and development

programmes. For some, this was an inability

to fund the basics – although what

constitutes the basics does differ from

person to person:

Now that I’m older I would consider going

back to education, but how are you

supposed to live on £30? There’s travel,

books, hand cream…
4

For a minority of participants, the cost of

education was not earning an income.

Participants falling into this group often felt

‘trapped’ since they couldn’t devote the time

needed to obtain qualifications and therefore

more lucrative employment. This group were

more likely to talk about ‘bursaries’ and

‘funding’, although they recognised that

these would have to be quite substantive as

many used their wages to support parents,

siblings, or children.

4
 The participant was referring to the £30

Educational Maintenance Allowance paid to

students from lower income backgrounds

staying on in education. The Allowance had

been already been scrapped by the Coalition

government when this comment was made

(February 2012).

L

www.brap.org.uk

16

A good education

Responses in this category reflected two

different attitudes.

The first was quite common amongst BME

respondents and those still in education. For

this group, sound qualifications are essential

to obtaining well-paid work. A good

education is seen as a key to a successful

future. For this group, education was not an

end in itself – very few participants at all

talked about the personal value of an

education – but a means to something else.

Indeed, many in this category who were also

in education actually classified themselves

as unemployed, since education was viewed

merely as a stopover to full-time work.

The second attitude was common more

amongst young people in the 19-24 category

and those short- and medium-term

unemployed. For this group, the emphasis

was on a good education, and not the one

they had actually received. There was a

widespread feeling that their schooling had

prevented them from developing their true

potential. Particular concerns included:

 poor teaching skills: ‘most teachers just want

you to work through their lesson plan’ was a

common complaint. Many participants felt

teachers did little to accommodate individual

learning styles and needs, assuming their

pupils ‘are all robots.’ Some felt the lack of

discipline in schools created a disruptive

atmosphere:

The teachers have no people skills; most

can’t control a classroom. There’s not a

day goes by in my school without a

teacher crying in the corridor.

 teacher apathy: a number of participants

relayed how teachers did not seem

interested in their pupils’ development and

whether or not they learned. The way this

was expressed often suggested the

participant would welcome a more

paternalistic approach from schools and

colleges:

last year I only attended two lessons; and

they never asked me to attend. They

couldn’t be bothered

As the statistics over the page show, nearly

a third of people (27.8%) say better support

from teachers would have helped them stay

in education/training.

 vocational training: many participants said

there needed to be more emphasis on

vocational training. Schools, it was argued,

are too orientated towards academic

courses. As such, many participants would

welcome an approach that mainstreamed

vocational qualifications into the pupils’

progression through the education system.

At its simplest, however, this point was also

about employers giving more credibility to

vocational qualifications. Many felt high-

status, well-paid jobs required degrees,

which precluded those whose talents lay

elsewhere:

There are no real opportunities for us out

there. We’re 16: the only opportunities are

the academic route. That’s not me so

there’s nothing.

A line in the sand

17

IF YOU DROPPED OUT
OF EDUCATION/A
COURSE/TRAINING
PROGRAMME WHAT
COULD HAVE HELPED
YOU KEEP GOING?

support
from my
parents

15.1%

support from
someone who
believed in me

32.7%

someone
 to talk to

29.8%

better support
from teachers

27.8%

better
support
from my

employers

20.5%

money

59.0%

www.brap.org.uk

18

hat was a quick overview of the key

findings. Now, what does it all boil

down to?

1. It appears a lot of people have issues

around confidence and self-esteem. In

relation to employment, this is often the

result of inexperience, a fear of the

unknown. However, constantly hearing

negative messages – generally about young

people and specifically about themselves –

can, and does, affect people’s self-esteem.

2. Connected with the above point, many

young people are not in contact with people

who promote their self-worth. Nearly a third

(32.7%) of those who dropped out of

education or some other development

programme say they would have continued

had they had the support of someone –

anyone – who believed in them.

3. The manner in which some services are

delivered can make young people feel

they’re on a conveyor belt: just another

student to be churned out by a school; just

another statistic Jobcentre Plus need to find

a job for. This is manifested in a number of

ways. Most obviously, it’s in an approach to

provision which takes little account of the

actual needs and aspirations of young

people. This might be teachers mechanically

teaching from a lesson plan or a job advisor

spending a cursory 20 minutes asking about

a person’s aspirations before sending them

for a completely unrelated, dead-end job.

4. Young people don’t feel vocational qualif-

ications are taken seriously. They are

therefore less likely to choose this path post-

16. Individuals who aren’t academically

minded and who don’t choose to pursue

vocational qualifications can feel their

T

the long and
the short of
it

A line in the sand

19

opportunities are severely restricted and the

options available to them limited.

5. Many young people from BME backgrounds

feel disadvantaged in the labour market –

often as the result of blunt employer

discrimination at the point of recruitment. As

a result, a large number are exploring self-

employment as an alternative option. This

has a knock-on effect on the type of support

they value: enterprise and business skills

rather than support around job-hunting.

6. In recent years there have been a plethora

of initiatives designed to mainstream young

people’s views into the design and delivery

of services (from Ofsted’s Student Voice, to

Youth Parliaments, to new duties introduced

by the Equality Act 2010). However, despite

this, many of the people participating in this

research had never before been asked their

views about the services most relevant to

them. Most relished the opportunity.

7. Some young people are contributing

significantly to their household’s income.

This can prevent them from pursuing further

education.

8. Young people still in education tend to be

optimistic about their prospects (59% of

those in education said they were positive

about the future). However, only 35% of

those currently unemployed said they feel

positive about the future. Optimism fades

fast. Given the youth unemployment rate is

about 25% in Birmingham, this needs to be

addressed quickly.

We’ve written a lot of reports over the years,

so we know the problems with making policy

recommendations. Governments come and

go, ideas come in and out of fashion,

priorities change, budgets get slashed – the

context for a recommendation can change

overnight. Strangely, though, the underlying

problems remain. It’s almost as if all our

activity has little effect on the things we

actually want to change.

In this report, then, we’d like to refrain from

making our usual insightful, penetrating, and

specific recommendations. Instead, we’d like

to suggest some broad strategic consider-

ations which we think are fundamental to

bringing about the change we want to see.

Of course, there are policy recommend-

ations to be made within these, and we

begin to sketch what they might look like.

A little less conversation

With the current drivers on public bodies to

consult with the service users (such as

provisions in the Equality Act) there’s a

temptation for schools, Jobcentres, and

youth clubs, when faced with findings like

these, to arrange consultation events to add

to the data and further refine problems and

issues.

This temptation needs to be resisted. There

are over 400 young people’s voices in this

report, and it’s not the first of its kind. There

is a wealth of information, built up over years

of research. As a society, we’ve been trying

to reduce inequalities for decades now, with

only limited success. More data is not the

answer. Concerted action, driven by a

renewed sense of social justice, is. It’s time

to draw a line in the sand.

Inequality is a choice

Inequality and unfairness are not acceptable

costs for the way we’ve chosen to construct

society. For many years now we’ve allowed

opportunity and advantage to be

concentrated at the top, accessible to a

privileged few. It’s becoming increasingly

obvious this is not a sustainable situation. In

Birmingham, for example, over half of

children under 16 are from a BME

www.brap.org.uk

20

background.
5
 If employers are discriminating

to the extent suggested by some in this

report, statistics around employment and

long-term worklessness will get much, much

worse.

We need to recognise that there is nothing

natural or inevitable about discrimination

and disadvantage, and that we can achieve

fairer outcomes should we decide to make it

a priority. At the moment the allocation of

resources and opportunity in society says a

lot about what and who we value. The

question is whether that reflects the kind of

society – and the kind of people – we want

to be.

Invest in fairness

Of course, this will require us to make some

difficult choices, to think about what we’re

prepared to give up and what we’re

prepared to invest. It is clear from this report

that more investment is needed in a range of

areas including:

 experience: young people need exposure to

the workplace. We should be working with

organisations to ensure they can provide

productive volunteer and internship places,

in a safe environment with access to a

mentor. Young people without tonnes of

experience should be given the facilities to

produce living or video CVs so their

personalities and life experiences can be

brought to the fore. These should be

promoted to employers as viable and useful

résumés

 discrimination: BME young people face

class- and ethnicity-based discrimination.

However, it’s the combination of this with

anti-youth prejudice that makes it so

challenging to respond to: it almost gives

racism an acceptable face. Young people

5
 Simpson, L (2007) Population forecasts for

Birmingham, with an ethnic group dimension:

University of Manchester

need the skills to identify discrimination and

address it appropriately when it occurs

 confidence: many participants came from

families where long-term worklessness is

the norm. They had rarely had development

on their skills. Investment is needed in

providing positive, constructive feedback,

which will give young people a belief in their

strengths and the confidence to tackle their

weaknesses. Young people also need the

skills to cope with the inevitable setbacks

they’ll experience whilst looking for work

 human capital: the need for support around

interpersonal and communication skills, and

developing a knowledge of workplace

etiquette and practice is obvious. It is

important, however, not to forget specific

competencies BME young people might

need, such as understanding more about

how they present themselves in ways that

might combat employers’ stereotypical views

All of this may require resources to be

allocated differently to how they have been

in the past – and it may require more

resources to be released – but if we are

serious about making a dent in the barriers

holding people back, this is surely a

conversation worth having.

Equality is about action

Often, when faced with statistics

demonstrating poor educational attainment

or disparities in employment rates, we look

to see what’s ‘wrong’ with young people –

what it is we need to fix. Undoubtedly this

approach has its place (we’ve done it

above). But let’s not forget the need to put

ourselves under the microscope – to

examine our attitudes as employers, public

services providers, producers of media, and

a range of other roles. As a society, so

resigned are we to prejudice, that we forget

the difference our actions can make to the

day-to-day promotion of equality. Yet it is

A line in the sand

21

precisely the culmination of all these millions

of actions that will create a society that

either values or marginalises young people.

Understanding what we can do then,

practically, when we interact with young

people – whether we’re employers,

teachers, or someone else – is central to

turning things round. It may sound simple

but we have to understand what fairness

looks like before we can implement it.

If equality is about action, then, what actions

should we take, based on this report? There

are many: here’s one. At some point we

need employers to take a leap of faith. We

need teachers to take a leap of faith.

Because it’s clear that young people need

support to build their confidence and self-

esteem. And considering nearly a third of

young people dropped out of education and

training because they didn’t have the

support of someone who believed in them,

while it may be risky, it definitely seems a

risk worth taking.

I told them I was interested in

hair and beauty – I know there

are a load of opportunities to

become an apprentice with

training via [a local hairdressers];

but they didn’t know about these

and sent me on a waitressing

course

I contacted the Jobcentre last

Tuesday to put in a JSA claim

and they asked a series of

questions over the phone. It was

quick as they filled out the forms

for you at their end, but I didn’t

feel comfortable giving out my

details over the phone

On my last appointment the

advisor that I signed on with was

really nice. He called out my

name rather politely ‘Miss so-

and-so.’ And as I sat down

before we even started he asked

how I was, how my week had

been and what I was doing for

the weekend. It was nice to have

that interaction and interest

www.brap.org.uk

22

e need to start with a confession.

We didn’t actually engage 500

young people. We talked to 452.

We hope that’s ok.

Respondents were aged 16-25, although a

handful of participants in the focus groups

and online survey were 15.

Here’s how the responses are broken down:

Online survey

 352 responses to an online survey. The

survey ran from January to April 2012

Focus groups

 we held a number of focus groups. Some

were generic, with participants from a range

of backgrounds. Others were specific,

focusing on, for example, young Somalian

men; young women; and secondary school

pupils

Mystery shoppers and one-to-one interviews

 over the last 12 months we’ve interviewed 23

young people on a variety of topics. Some of

them agreed to ‘mystery shop’ Jobcentre Plus

and other council services and report back on

their impressions and experiences

The breakdown of responses to the online

survey is as follows:

Age

under 16 0.8%

16-18 47.4%

19-25 51.8%

Ethnicity

Black Caribbean 30.3%

Black African 26.1%

White British 20.3%

Mixed Heritage 10.5%

Asian Pakistani 4.8%

Asian Indian 3.2%

Asian Bangladeshi 2.4%

Yemini 0.8%

Japanese 0.4%

Vietnamese 0.4%

White Irish 0.4%

White Gypsy 0.4%

or Traveller

12 people did not state their ethnicity.

Gender

Female 34.6%

Male 65.4%

W

the
numbers

A line in the sand

23

e’re a think fair tank, inspiring

and leading change to make

public, private and voluntary

sector organisations fit for the needs of a

more diverse society.

brap offers tailored, progressive and

common sense approaches to equalities

training, consultancy and community

engagement issues.

We run a number of projects aimed at

improving young people’s life chances.

Here’s a flavour.

Guns and gangs
Our most recent project, ‘Back on Track’,

puts young people at risk of getting involved

with gangs in touch with a team of mentors

who provide support on issues such as self-

esteem, anger management, job hunting

techniques, application and interview skills,

and so on. The programme draws upon a

field of expert mentors to provide support

tailored to an individual’s needs. So far,

we’ve engaged over 20 people.

Poverty reduction
brap delivers a number of projects which

create a fairer, more mobile society. For

example, through the provision of business

support, leadership training, and specialist

enterprise clubs, we have helped hundreds

of people from marginalised backgrounds

establish and run their own social

enterprises. Providing specialist support on

fundraising, over the last few months, we

have helped a handful of organisations raise

about £1.5 million, creating over 10 full-time

posts.

Bringing equality to life
Over the last few years we’ve engaged with

over 850 young people across 25 different

agencies, delivering innovative learning and

development sessions. These sessions

have explored issues such as racism,

combating religious and cultural intolerance,

conflict resolution, and individual and

collective rights and entitlements.

We’ve also run a series of workshops

exploring themes such as citizenship,

stereotypes and discrimination, while also

looking for more unconventional means of

engagement such as holding a screening of

the critically acclaimed film Kidulthood with a

discussion event afterwards.

For more information, go to our website:

www.brap.org.uk.

W

about brap

brap | 9th Floor, Edgbaston House | Hagley Road | Birmingham | B16 8NH
Email: brap@brap.org.uk | Telephone: 0121 456 7401 | Fax: 0121 456 7419

brap is think fair tank, inspiring and leading change to make public, private and third
sector organisations fit for the needs of a more diverse society. brap offers tailored,
progressive and common sense approaches to equality training, consultancy and
community engagement issues. Registered charity number 1115990

