
National Youth Council
- Youth Poll
July 2014
Job No: 48014

Objectives

/ The National Youth Council required a nationally representative survey to be
conducted among those aged 18-25.

/ The purpose of the research is to gain a better understanding of their lives as it
currently stands as well as their behaviours and attitudes.

/ The study covered several topics including the following:

» Living status

» Rating of accommodation

» Attitudes towards mandatory health insurance

» Attitudes towards cuts made and jobseekers allowance

» Attitudes towards job bridge scheme

» Incidence of being registered to vote in Ireland

» Party voted for in local and euro elections in May 2014

» Barriers to voting

» Attitudes towards creation of ‘ministry of Irish overseas’

/ Ultimately this study aims to provide a better understanding of the 18-25 year old
age group in Ireland in several aspects of their lives

Methodology

/ 412 face-to-face interviews were conducted through on-street intercepts
throughout Ireland among those aged 18-25.

/ Quotas were set to the known profile of those aged 18-25 living in Ireland based on
census 2011 data.

/ All data was then weighted to this known proportion to ensure the data is
reflective of this group.

/ A sample of 412 files a margin for error of +/- 4.9%.

/ Interviewing was conducted during 17th June – 6th July 2014.

Sample
Profile

(Base: All Aged 18-25 – 412)

Sample Profile - I

18-21

22-25

49%

51%

AB: 11% (14%)

DE: 33% (31%)

Rest of
Leinster

26%
(26%)

Munster

29%
(28%)

Conn/ Ulster

17%
(18%)

Dublin

28%
(28%)

Social Class

Age

Marital Status

F: 2% (4%)
2

10

88 Single

Co-habiting/
Living as married

Married/Civil
Partnership

49%
(49%)

51%
(51%)

Region

%

C1: 39% (28%)

C2: 15% (21%)

Children

14%
(64%)

86%
(36%)

Yes

No

(AOS) () Figures in brackets Total Poulation aged 18+

Representative of the National Profile of those
aged 18-25 in Ireland based on Census 2011 data.

(Base: All Aged 18-25 – 412)

Sample Profile - II

Working Status

3

4

6

12

18

25

32 Full time student

Working full time

Working part time

%

Population Area

25%

75%

<1,500 population

1,500+ population

(AOS)

Inactive

Internship/training
programme

Housewife

Part-time student

Highest Education Received

4

8

21

7

47

12 Junior cert

Leaving cert

Undergrad qualification

%

Techinical training

Other professional qualification

Postgrad qualification

Nationality

3

1

3

93 Irish

Polish

Other

%

British

Living Status

Living Status - I
(Base: All Aged 18-25 – 412)

Just under 2 in 3 18-25 year olds live in a house or apartment, but don’t

pay rent, while just over 1 in 4 rent privately.

%

Living in a house/apartment but don’t pay rent

Live in a house/apartment that I own

Live in a house/apartment that I rent from local authority

Live in a house/apartment that I rent privately

2
8

27

64

(Q.6)

Living Status - II
(Base: All Aged 18-25 – 412)

Those not paying rent are more likely younger age groups, 18-21, while

private renters are of an older age 22-25 and residing in Dublin. Those
renting from a local authority are more likely lower social grades and

reside in Rest of Leinster.

Sex Age Social Class Region

TOTAL
(412)

%

Male
(202)

%

Female
(210)

%

18-21
(202)

%

22-25
(210)

%

ABC1
(206)

%

C2DE
(198)

%

Dublin
(115)

%

ROL
(107)

%

Munster
(119)

%

Conn./
Ulster
(70)
%

Living in a house/apartment
but don’t pay rent

64 64 63 76 52 66 59 55 65 71 63

Live in a house/apartment
that I rent privately

27 24 29 16 36 29 25 37 21 22 25

Live in a house/apartment
that I rent from local authority

8 10 6 6 10 2 14 6 12 4 12

Live in a house/apartment
that I own

2 2 2 2 2 2 2 2 2 3 -

(Q.6)

Living Status - III
(Base: All Aged 18-25 – 412)

Private renters are married and working full time, while those not paying

rent are likely top be single and full time students.

Marital Status Work Status

TOTAL
(412)

%

Single
(363)

%

Married/Living
as married

(49)
%

Working
Full-time

(102)
%

Work
Part-time

(50)
%

Full-time
Student

(131)
%

Inactive
(73)
%

Living in a house/apartment
but don’t pay rent

64 70 19 51 61 80 61

Live in a house/apartment that
I rent privately

27 22 59 43 27 16 19

Live in a house/apartment that
I rent from local authority

8 6 23 3 9 2 20

Live in a house/apartment that
I own

2 2 - 4 3 2 -

(Q.6)

Currently Living With - I
(Base: All Aged 18-25 – 412)

7 in 10 of those aged 18-25 currently live with a family member, and this is

more evident among those who ‘do not pay rent’. 2 in 5 renting privately
live with friends, while those renting from a private authority live with

either family or partner.

Total
(412)

%

Family

People I don’t know

Friends

Partner

1 3 - - 4
10

3 -

12

42

12
-

13

27

39

3

70

18

46

96

(Q.6b)

No one – I live alone

*Caution: Small Base Size

That I rent Privately
(110)

%

That I rent from a
local authority

(32*)
%

But do not
pay rent

(262)
%

Living in a house/apartment…

Accommodation

Rating Of Accommodation - I
(Base: All Aged 18-25 – 412)

Overall it appears that this age group are happy with their accommodation

with 4 in 5 giving a rating of 4 or 5 for overall satisfaction. However, this
does fluctuate somewhat across various aspects, specifically affordability

and facilities.

Overall
Rating
(412)

%

Excellent (5)

Very poor (1)

(3)

(4)

2

11

5 3 4 4
12

1

3

1 1 1 2

5

40
35

38 37 34 33 29

41
9

42 42 47 48
33

(Q.7)

(2)

*Only asked by renters

Affordability*
(142)

%

Security
(412)

%

Décor
(412)

%

Don’t know

Mean Score

Building
Quality
(412)

%

Sanitation
(412)

%

Facilities
(e.g. recycling,

Playground etc)
(412)

%

1

4.19

9

3.40

1

4.16

*

4.18

*

4.22

*

4.20

*

3.73

16 33 13 16 14 12 21

Rating Of Accommodation - II
(Base: All Aged 18-25 – 412)

Overall it is clear that those not paying rent have the highest satisfaction

levels with their accommodation. Those renting either privately or off
local authority have similar levels of satisfaction to each other, but less

satisfied than the total.

Overall
Rating

Excellent (5)

Very poor (1)

(3)

(4)

2 4 3 1

11 13 6

5 8
5 3 6 3

2 1
1 3

3 4

1
2 3 1

2

40
48 53

35

35 37 30

38 41
47

36 37
46

46

33

41 26 22
49

9 7 15 42 33
24

48 42 26 23
51

(Q.7)

(2)

*Small Base Size

Affordability Security Décor

Don’t know

Mean Score

Total

1

4.19

9

3.40

1

4.16

*

4.18

16 33 13 16

Rent
Privately

(110)

Rent From
Local authority

(32*) Do not
pay rent

(262)

% % % % % % %

n/a

% % % % % % % %

-

3.95

22

-

3.88

19

1

4.32

14

7

3.34

32

16

3.64

34

-

3.95

17

-

3.90

25

1

4.28

10

1

3.89

19

-

3.89

28

-

4.32

13

*

-

-
* *

-

Rating Of Accommodation - III
(Base: All Aged 18-25 – 412)

While again it is those not paying rent that over index on satisfaction,

those renting from a local authority shoe the greatest level of satisfaction
with facilities available.

Overall
Rating

Excellent (5)

Very poor (1)

(3)

(4)

2 4 3 1 4
6 8

3 4 5 3
4

12 16 3 12
1

1 3 1
2

2 2 6
2

5 6
3 4

40
48 53

35 34
45 35

29 33
44 41

27
29 37 27

25

41 26 22
49 47

26
31 57 48

31 29
57

33 23 32
37

(Q.7)

(2)

*Small Base Size

Don’t know

Mean Score

Total

*

4.22

*

4.20

*

3.73

16 14 12 21

Rent
Privately

(110)

Rent From
Local authority

(32*) Do not
pay rent

(262)

% % % % % % % % % % % % % % %

22 19 14

-

3.87

21

-

3.89

26

1

3.96

17

-

3.84

21

*

4.33

10

1

3.55

18

-

3.81

36

-

3.79

22

Building
Quality Sanitation

Facilities
(e.g. recycling,

Playground etc)

*

4.40

10

* *

-

1

4.19

-

3.95

-

3.88

1

4.32

Rating Of Affordability X Region
(Base: All Aged 18-25 Who Pay Rent – 142)

Satisfaction with affordability of accommodation is lowest in Dublin and

Conn/Ulster, with Munster performing relatively well.

Total
(142)

%

Excellent (5)

Very poor (1)

(3)

(4)

11 15 6
7

16
3 5 -

-

5

35 40 20 49
30

9 6 15

12

4

(2)

Don’t know

Mean Score

33

ROL
(35*)

%

Munster
(32*)

%

Conn/Ulster
(26*)

%

38 28 33

2

3.26

22

3.55

4

3.71

12

3.13

32

9

3.40

Dublin
(50)
%

*Small Base Size

Health
Insurance

31%

69%

Health Insurance Ownership
(Base: All Aged 18-25 – 412)

3 in 10 18-25 year olds hold health insurance, with higher social classes,

those residing in Munster and those not in receipt of Jobseekers allowance
more likely to have ownership.

(Q.8)

No

Yes

TOTAL 31%

Male 30%

Female 31%

18-21 32%

22-25 29%

ABC1 41%

C2DE 19%

Dublin 28%

ROL 24%

Munster 39%

Conn./Ulster 30%

Receiving Job seekers 15%

Not receiving job seekers 35%

9

17

27

25

Attitudes Towards Mandatory Health Insurance
(Base: All Aged 18-25 – 412)

Just over half agree with the proposal to introduce a new mandatory

health insurance. Those more in favour tend to be those residing in
Dublin, Munster and who already have health insurance.

Agree slightly (4)

Agree strongly (5)

TOTAL AGREE 53%

Male 51%

Female 55%

18-21 55%

22-25 51%

ABC1 55%

C2DE 50%

Dublin 66%

ROL 42%

Munster 56%

Conn./Ulster 41%

Have health insurance 65%

Don’t have health insurance 47%

Q.9 Currently there is a proposal to introduce mandatory health insurance under a universal health insurance scheme.
Can you tell me how much you agree or disagree with this proposal?

Disagree strongly (1)

Disagree slightly (2)

Neither (3)

Don’t know

Mean Score

(Q.9)

Any
Agree
53%

%

9

3.38

13

Any
Disagree

26%

Job Seekers
Allowance

23%

77%

Receipt Of Jobseekers Allowance
(Base: All Aged 18-25 – 412)

Almost 1 in 4 18-25 year olds are in receipt pf the Jobseekers allowance,

which is more present among those aged 22-25, lower social grades, and
those living in Leinster.

(Q.10)

No

Yes

TOTAL 23%

Male 26%

Female 22%

18-21 20%

22-25 27%

ABC1 10%

C2DE 38%

Dublin 28%

ROL 30%

Munster 19%

Conn./Ulster 13%

TOTAL 23%

Urban Residence 25%

Rural Residence 18%

Primary Education;*

Junior Cert 55%

Leaving Cert 20%

Technical Training* 44%

Undergrad 13%

Postgrad* 12%

*Small Base Size

7

67

18

3

Attitudes Towards Recent Cuts To Jobseekers Allowance
Under The Age Of 26
(Base: All Receiving Jobseekers Allowance – 97)

A strong 2 in 3 of those in receipt of the jobseekers allowance disagree

strongly with the cuts that were made – which is even stronger among
females, lower social grades and Dublin residents.

Agree slightly (4)

Agree strongly (5)

Who's more likely to disagree?

Females 77%

C2DE 80%

Dublin 77% Disagree strongly (1)

Disagree slightly (2)
Neither (3)

Mean Score

(Q.11)

%

1.81

5

Any
Disagree

74%

Impact Of Recent Cuts To Jobseekers Allowance Under Age Of 26
(Base: All Receiving Jobseekers Allowance – 97)

The cuts to the jobseekers allowance sees for almost 2 in 5 a struggle to

make ends meet and for 1 in 4 they cannot afford to move out of their
parents home. However there is a proportion who do not believe they

have been affected by the cuts at just over 1 in 3 .

They haven’t affected me

I am struggling to
make ends meet

I have to rely on
charities for support

I am now in debt

I can’t afford to move out
of my parents home

(Q.12)

1

2

11

25

35

39

%

Other

22-25 year olds – 45%
C2DE – 46%
Dublin – 54%

Males – 41%
18-21 – 47%
ABC1 – 59%
ROL – 45%

Females – 29%
Munster – 47%

Females – 16%
C2DE – 14%

%Who‘s more likely

Jobbridge
Scheme

54%
46%

Awareness Of Jobbridge Scheme
(Base: All Aged 18-25 – 412)

Just over half are aware of the Jobbridge scheme, predominantly those

aged 22-25, higher social grades, residing outside of Dublin and in receipt
of the jobseekers allowance.

(Q.13)

Not Aware

Aware

TOTAL 54%

Male 52%

Female 57%

18-21 45%

22-25 63%

ABC1 58%

C2DE 49%

Dublin 34%

ROL 66%

Munster 60%

Conn./Ulster 60%

Receiving Job seekers 66%

Not receiving job seekers 51%

Attitude Towards Jobbridge Scheme

12

7

20

15

10

3

9

15

31

42

29

28

27

32

29

24

(Base: All Aware Of Jobbridge Scheme-224)

There are mixed attitudes towards the Jobbridge scheme – while there are

a proportion who believe it is exploitative and takes the place of a paid
job, there are also those who believe it provides valuable work and helps

progress jobseekers into employment.

Disagree
Strongly

(1)
%

It is exploitative to those
taking part in the scheme

It takes the place of an
actual paid job

It provides valuable work
experience to jobseekers

It helps jobseekers progress into
employment

Disagree
Slightly

(2)
%

Neither
(3)
%

Agree
Slightly

(4)
%

Agree
Strongly

(5)
%

Don’t
Know

%
Mean
Score

(Q.14)

17

12

15

18

1

1

*

1

3.32

3.47

3.94

3.54

Attitude Towards Jobbridge Scheme X Demographics
(Base: All Aged 18-25 – 412)

Older age groups appear slightly more negative in their attitude towards

the Jobbridge scheme, as do lower social grades and those receiving
jobseekers.

Sex Age Social Class Region Jobseekers

% Agree

TOTAL
(412)

%

Male
(202)

%

Female
(210)

%

18-21
(202)

%

22-25
(210)

%

ABC1
(206)

%

C2DE
(198)

%

Dublin
(115)

%

ROL
(107)

%

Munster
(119)

%

Conn./
Ulster
(70)

%

Yes
(97)

%

No
(315)

%

It is exploitative to those
taking part in the scheme

52 54 51 47 56 48 56 34 53 61 53 64 48

It takes the place of an
actual paid job

57 56 58 51 61 48 67 43 60 64 55 68 53

It provides valuable work
experience to jobseekers

74 74 74 72 76 74 75 70 78 74 73 64 79

It helps jobseekers
progress into employment

59 56 61 58 59 55 65 58 64 49 66 50 62

(Q.6)

Voting
Behaviour

70%

30%

Registered To Vote
(Base: All Aged 18-25 – 412)

7 in 10 18-25 year olds claim they are registered to vote. Of those who are

registered, just over half actually voted. This converts to 38% of all 18-25
year olds actually voting in the recent elections in May 2014. (Q.15/16)

No, Not Registered

Yes, registered

Male 67%

Female 72%

18-21 57%

22-25 81%

ABC1 72%

C2DE 66%

Dublin 65%

ROL 71%

Munster 71%

Conn./Ulster 73%

54%
46%

Voted In Euro & Local
Elections May 2014
(Base: All Registered To Vote – 286)

Didn’t vote

Yes, voted

Male 54%

Female 54%

18-21 48%

22-25 58%

ABC1 59%

C2DE 46%

Dublin 53%

ROL 54%

Munster 47%

Conn./Ulster 68%

38% of
ALL 18-25

year olds in
Ireland
actually

voted

1st Preference Vote In Local Elections –
Excluding Refused
(Base: All 18-25 Who Voted Excluding Refused – 148)

Sinn Féin received high levels of support from those aged 18-25,

particularly when compared to the total voting populations support.
Labour also over index slightly in their support, while support for all other

parties are slightly under that of the total voting population. (Q.17a)

Sinn Fein

Actual result
for voting

population

18-25 year
old vote

Independent Fine Gael Fianna Fail Labour Green
Party

Other
Party

15

23 24 25

7

2
4

27

22 22
20

9

1 1

1st Preference Vote In Euro Elections –
Excluding Refused
(Base: All 18-25 Who Voted Excluding Refused – 140)

The Euro elections show slightly different patterns to the local elections

with Sinn Féin continuing to perform well, however Independents also
gaining strong 1st preference support. It is Fine Gael and other smaller

parties who perform poorest among this group.

(Q.17b)

Sinn Fein

Actual result
for total

population

18-25 year
old vote

Independent Fine Gael Fianna Fail Labour Green
Party

Other
Party

20 20
22 22

5
2 2

5
2

29
26

23

11

6

- 1 -

5

DDI PBP

Reasons For Not Voting In May Local And Euro Elections
(Base: All Aged 18-25 Who Did Not Vote – 131)

Little to no interest is the key barrier for those aged 18-25 year olds not

voting in the recent elections. Secondary reason, some way behind,
include being busy that day or being out of the country. (Q.18)

9

2

3

4

5

6

6

7

8

14

15

28

%

 I have no interest in politics

I was out of the country

I was busy that day

I have lost trust in politics and in the political institution

I am not registered in the county where I live

I forgot to vote

I couldn’t get away from work

I don’t like/trust the politicians in my area

I didn’t know it was on

There is no point, my vote doesn’t matter

None of the candidates represents my interests

Other

Net: Any Circumstance Reason (e.g. busy) – 51%
Net: Any lack of interest – 28%
Net: Any active choice not to vote (e.g lack of
trust in politics)– 15%

Ministry For
Irish
Overseas

8
4

28

41

Support Of Creation Of Ministry For Irish Overseas
(Base: All Aged 18-25 – 412)

Just under 7 in 10 would support the creation of a Ministry for the Irish

Overseas, with support most evident among those living in Dublin and
Conn/Ulster.

Agree slightly (4)

Agree strongly (5)

Who more likely…

TOTAL 69%

Male 67%

Female 70%

18-21 70%

22-25 68%

ABC1 73%

C2DE 65%

Dublin 74%

ROL 60%

Munster 69%

Conn./Ulster 74%

Disagree strongly (1)
Disagree slightly (2)

Neither (3)

Mean Score

(Q.19)

NET Any
In Favour

69%

%

3.93

19

Summary of
Key Findings

Top 10 Key Findings

1
• 2 in 3 18-25 year olds live in a house or apartment but do not pay rent. However 1 in 4 are renting privately.

2
• 7 in 10 18-25 year olds currently live with their family. Of those who do not pay any rent, the majority of them

live with their family.

3
• Overall satisfaction with accommodation is generally very high, particularly those not paying rent, however those

renting from a local authority slightly less satisfied with building quality and sanitation.

4
• 3 in 10 have health insurance. Just over half agree with the potential introduction of the mandatory health care.

5
• Just under 1 in 4 are in receipt of the Jobseekers allowance, with 3 in 4 disagreeing with the cuts that were made.

6
• Just over half are aware of the Jobbridge scheme with polarised attitudes towards it. Those more negatively

disposed include those aged 22-25, lower social classes and in receipt of the jobseekers allowance.

7
• 7 in 10 are registered to vote in Ireland, and of these, just under half actually went and voted in the May local

and Euro elections. This equates to 38% of the total 18-25 year olds population who actually voted.

8
• Support for Sinn Féin is very strong among this group in both the local and Euro elections, while Fine Gael are

underperforming.

9
• Barriers to voting among those registered is simply a lack of interest in politics. Next to this are not an ‘active’

choice not to vote, but instead circumstances beyond control, such as out of the country or working.

10
• Almost 7 on 10 support the creation of a Ministry for Irish Overseas.

