

YOUTH MATTERS SURVEY 2023

Published on November 16, 2023


Introduction and objective


BYLC conducts a survey every five years, especially before the national elections, for providing Bangladeshi youth the space to voice their aspirations and concerns about the present state and future of the country. This year, BYLC collaborated with BRAC University's Center for Peace and Justice (CPJ) for conducting the survey. The findings of the last survey shaped a Youth Manifesto in 2018.


This year's survey had a similar objective and aimed to provide youth an opportunity to voice their opinions regarding issues that affect their lives, the effectiveness of the education system, the impact of climate change, their perceptions of justice and peace, as well as their outlook on the future of Bangladesh.

Methodology

- The exploratory survey identified the perspectives of youth in Bangladesh, categorized as individuals aged 16-35;
- Conducted via social media platforms, the survey gathered 5,609 responses over 15 days, using a clustered sample from all administrative divisions;
- The structured questionnaire consisted of 11 demographic and 22 thematic questions;
- Population proportion and internet usage scenarios in the respective divisions determined the natural responses;
- Ethical considerations were prioritized, with informed consent and the safeguarding of respondents' identities.

Demographic details


Employment status

Demographic variable	Options	Frequency	Percentage (Note: The percentage has been calculated based on the overall sample size)		
			Male	Female	All
Employment status	Currently in study or training and not looking for a job	2,128	29.74	8.15	37.94
	Currently in training and looking for a job	221	3.14	0.80	3.94
	Currently studying and looking for a job	1,703	22.27	8.04	30.36
	Employed (full-time)	531	8.38	1.09	9.47
	Self-employed (full-time)	65	1.07	0.09	1.16
	Employed (part-time)	193	2.96	0.48	3.44
	Self-employed (part-time)	90	1.41	0.20	1.60
	Unemployed (NEET)	678	9.22	2.87	12.09
	Total	5,609	78.18	21.72	100

KEY FINDINGS

LIVELIHOOD

CLIMATE CHANGE

HEALTH


EDUCATION

DEMOCRACY, INSTITUTIONS, AND GOVERNANCE

PEACE AND JUSTICE

MIGRATION

INFORMATION AND PERCEPTION


LIVELIHOOD

60.8% 62.3% 24.1%

female participants aspire for salaried employment

respondents who chose 'Salaried employment' are mostly interested in Government jobs


respondents prefer Non-profit/NGO sector as their career choice


*Multiple responses

77.2%

youth believe that their personal economic conditions will improve in the coming years


CLIMATE CHANGE

Percentage of respondents from different parts of the country

75.2% 74.1% 70.8% Suburban

Urban


*Multiple responses

Major factors affecting youth's experience of climate change


59.5% Extreme heat

35% Natural disaster

33.8% 26.1% 16.6% Health problems

Bad air quality

Food & water shortage


EDUCATION

68.6%

youth feel that the education system needs to improve to prepare them for jobs

69.6%

youth feel that the education system needs to improve to prepare them for entrepreneurship


*Multiple responses

Main areas for education system improvement include

57.7%


Teacher quality enhancement

44.4%

Leadership, communication, and soft skills training

41%
Digital literacy

35% Critical thinking


HEALTH

Youth opinion on factors that positively contribute to their health and well-being

Learning new skills

57.7% 44.4%


Supportive relationships

41%

Prioritizing self-care

35%

Helping others


DEMOCRACY, INSTITUTIONS, AND GOVERNANCE

74.2%

youth are willing to cast their votes in the upcoming parliamentary election

71.5% youth do not feel safe while expressing their opinion on public platforms


*Multiple responses

Challenges identified by youth for Bangladesh's development

Corruption


Unemployment

88.8% 67.3% 50.5% 47.3% 29.1%

Inflation and economic crisis


Security

Eroding democratic rights


PEACE AND JUSTICE

agreed that Bangladesh is a peaceful country


youth feel that peace has deteriorated in the last 5 years

57.3% youth feel that justice situation deteriorated in the last 5 years


MIGRATION


42.4% youth plan to settle abroad


Factors influencing youth's migration decision

*Multiple responses

85.5% youth are willing to return to the country if these concerns are resolved


INFORMATION AND PERCEPTION

58.6%

youth receive information from social media

22.4%

youth receive information from various online news portals


youth are positive and hopeful about the future of Bangladesh based on the information they receive

The Youth Matters Survey was conducted collaboratively by Dr. M Sanjeeb Hossain, Arafat Reza, Tasnia Khandaker, Hossain M Omar Khayum, and Al Muktadir Elahi Esmam from BRAC University's Center for Peace and Justice (CPJ) and Tahsinah Ahmed, Imtiaj Uddin Ahmed, Abul Khayer Shajib, Sakir Ahmed from Bangladesh Youth Leadership Center (BYLC).

November 2023 Copyright © Bangladesh Youth Leadership Center www.bylc.org