
Schools Health Education Unit
E S T A B L I S H E D 1 9 7 7

“… it is important to collect specific local information on various
aspects of young people’s behaviour… SHEU carries out similar

surveys across England each year using standard questions. Thus

responses from local pupils can be compared to the average response
across England in any given year”… “Aggregate results are sent to

participating schools and to NHS (name). In this way, findings can
influence health policy and strategy at both school and district level.”

A n o c c a s i o n a l n e w s l e t t e r – S e p t e m b e r 2 0 1 4

HEALTH-RELATED BEHAVIOUR

SURVEYS
n a t i o n a l l y - r e c o g n i s e d , s i n c e 1 9 7 7 ,

a s t h e s p e c i a l i s t p r o v i d e r o f r e l i a b l e l o c a l s u r v e y d a t a a b o u t y o u n g p e o p l e ' s h e a l t h a n d w e l l b e i n g

“Our school took part in this year's 'Growing Up In North Yorkshire' survey.

We have always found the survey results hugely helpful in informing our PSHCE & SMSC programme." Headteacher

SHEU - Schools and Students Health Education Unit - 3 Manaton Court, Matford, Exeter, EX2 8PF

Tel.01392 667272 email sheu@sheu.org.uk www.sheu.org.uk

Please contact Angela Balding for more details.
Telephone 01392 667272 or email: angela.balding@sheu.org.uk

Sunderland Joint Strategic Needs Assessment

SCHOOLS AND STUDENTS HEALTH EDUCATION UNIT

News

mailto:sheu@sheu.org.uk
http://www.sheu.org.uk/
mailto:angela.balding@sheu.org.uk

SHEU - Schools and Students Health Education Unit - 3 Manaton Court, Matford, Exeter, EX2 8PF

Tel.01392 667272 email sheu@sheu.org.uk www.sheu.org.uk

PAPER-BASED SURVEYS
The local nature of SHEU’s lifestyle survey services

can often mean that we work with small numbers of

schools involving 300 young people or larger surveys

involving 10,000 young people. For some schools,

handing out paper questionnaires may be the easiest

way to conduct the lifestyle survey.

ONLINE SURVEYS
An increasing number are keen to survey online.

SHEU’s website runs online surveys for schools and

colleges. We have found that our surveys give robust

data via online or paper-based questionnaires. Often

the final decision about which survey method to use

can depend on the availability and ease of access of

computers in schools and colleges.

For more information please visit:

http://sheu.org.uk/content/page/online-surveys

YOUR NEEDS

We can adapt the content of the questionnaire to suit

any local requirements you may have. We usually

suggest that authorities aim to survey Years 4 and 6

in the primary schools and Years 8 and 10 in the

secondary schools so that we can give you good

comparative data against our wider data banks but

you may have something else in mind.

COSTS

Online survey costs are £150 per primary school and

£500 per secondary school for as many pupils/year

groups as you like. If schools opt for the paper-based

version, costs are £4 per primary questionnaire and

£5 per secondary questionnaire (approx. £240 per

primary school and £1000 per secondary).

As a Deputy Head in a large secondary school I was involved

in taking part in a city wide health and wellbeing survey over a

period of six years. Completing the survey every two years

grew in importance year on year, with the final cycle having a

major impact on our SDP, PHSE curriculum, Ofsted outcomes

and governor understanding. The surveys helped Governors

make a positive informed decision to allow Brook Advisory

Clinic nurses on site to support students. As a result of taking

part and using the evidence provided we were able to offer

more support for students which had a direct impact on

improved attendance and outcomes. Deputy Head Sec. School

AUTHORITIES

Authorities we are working with include: BaNES,

Bedfordshire, Bradford, Bristol, Cambridgeshire, Cornwall,

Croydon, Devon, Dudley, Ealing, Essex, Gateshead,

Greenwich, Guernsey, Haringey, Hertfordshire, Isle of

Wight, Islington, Kingston, Kirklees, Knowsley, Lambeth,

Lewisham, Newcastle, North Yorkshire, Oldham,

Plymouth, Richmond, Rochdale, Solihull, Somerset,

Southwark, Stoke, Suffolk, Sunderland, Surrey, Swindon,

Wakefield, Warrington and Wolverhampton.

#SHEUres Research Links

Free updates to research about

young people's health and
wellbeing

SHEUBytes
Nuggets of information about

C&YP H&WB supplemented with
Internet links

#SHEUres Archive
3 age groups and 8 topics

including Food, Drugs, Exercise,
SRE, Health etc.

PSHE and SHEU
Support with planning PSHE

in your school

”

 Schools Health Education Unit
E S T A B L I S H E D 1 9 7 7

“

F
R

E
E

 R
E
S

O
U

R
C

E
S

“The (SHEU survey) helped us to prioritise where we
needed to be in terms of PSHE education. We
delivered assemblies based on the evidence as well
as curriculum development, and dealt with whole
school issues – particularly in regard to pastoral care.
The answers received to the question on the survey
Who are you most likely to approach if you needed
help worried staff as teacher was not a popular
answer. Subsequently the staff asked themselves why
this had happened and what needed to be done to
address the issue. There was more emphasis on
wider aspects of PSHE education delivery, which
needed more attention. To summarise, the (SHEU
survey) allows the PSHE department to assess the
impact of teaching and learning and modify future
lessons accordingly. It allows our school to look at
whole school issues such as the extent to which the
pastoral care system is meeting the needs of our
pupils. It helps us to do need analysis of our pupils. It
helps to provide important evidence for SEF / the
extent to which we are meeting wellbeing indicators /
National Healthy School standards.”
Secondary School Head

S

H

E

U

S

U

R

V

E

Y

S

mailto:sheu@sheu.org.uk
http://www.sheu.org.uk/
http://sheu.org.uk/content/page/online-surveys
http://sheu.org.uk/content/page/research-news
http://sheu.org.uk/content/page/sheubytes-nuggets-information-about-children-and-young-people-health-and-wellbeing
http://sheu.org.uk/content/page/research-news#now
http://sheu.org.uk/pshe

SHEU - Schools and Students Health Education Unit - 3 Manaton Court, Matford, Exeter, EX2 8PF

Tel.01392 667272 email sheu@sheu.org.uk www.sheu.org.uk

Published since

1983, E & H is now

available as an open

access online
journal.
http://sheu.org.uk/eh

Recent articles:

“Spark Awareness, Brighten
Futures”: Raising
aspirations to tertiary
education in disadvantaged
communities through sport

Adolescent trolling in online
environments

Parents’ Perspectives on
the Good Childhood Report

2013: A Qualitative Study

Preventing smoking among
nine to ten-year-old
children using a novel
school-based physical
activity intervention:

Overview of SmokeFree
Sports

Self-reported health and
health behaviours of
women students in an
English and an American

University

One, Two, Three Strikes
and You’re Out? Examining
Youth Physical Activity in
the Context of the Health

Promoting Secondary
Schools Model and Teacher
Job Action

E&H regularly attracts
articles from around the
world and we welcome new

contributors. To submit an
article, up to 3000 words,
please email the Editor:

david.mcgeorge
@sheu.org.uk
Look forward to
your company

in the
next

issue.

E&H
 EDUCATION and HEALTH

E
d

u
ca

ti
o
n

 a
n

d
 H

ea
lt

h

A u t u m n S p r i n g - c l e a n

We've revised the SchoolSurveys website to improve the

design and add some more functions for schools and other

clients.

Let us know what you think: www.schoolsurveys.co.uk/

We've updated the SHEU website to facilitate easier access and

highlight our many services.

Let us know what you think: http://sheu.org.uk

We've added new photo’s to the SHEU Twitter page.

Let us know what you think: http://twitter.com/sheuexeter

I n t e l l e c t u a l p r o p e r t y

Please note that we have worked hard on our questions over the
years and regard our questions and questionnaires as our intellectual
property. We are usually accommodating regarding reasonable
requests for permission to use our questionnaires in whole or in part,
but we will pursue unauthorised use.

W e l c o m e l o c a l t r e n d s

Evidence strongly suggests a recent increase in the marriage rate at
SHEU. Congratulations to Jim and Fran, Angie and Suzy, and Jane
and Chris.

 T r e n d i n g o n S H E U
With the commitment of local authorities to biennial surveys,
substantial series of trends can be built up. We can do a lot more

with these sets of figures than with single 'snapshot' surveys. Here
are a set of results for 5-a-day from one local authority over the last
decade: are they turning the tide?

50: How many portions of fruit and vegetables did you eat yesterday? 5+

2006 2008 2010 2012 2014

Year 8 Count 2300 2942 3972 3893 3096

Year 10 Count 2322 3259 4226 3976 3084

0.0

5.0

10.0

15.0

20.0

25.0

30.0

2006 2008 2010 2012 2014

Year 8 %

Year 10 %

mailto:sheu@sheu.org.uk
http://www.sheu.org.uk/
http://sheu.org.uk/eh
mailto:david.mcgeorge@sheu.org.uk
mailto:david.mcgeorge@sheu.org.uk
mailto:david.mcgeorge@sheu.org.uk
http://www.schoolsurveys.co.uk/
http://sheu.org.uk/
http://twitter.com/sheuexeter

SHEU - Schools and Students Health Education Unit - 3 Manaton Court, Matford, Exeter, EX2 8PF

Tel.01392 667272 email sheu@sheu.org.uk www.sheu.org.uk

SHEU surveys support schools and colleges promoting health and wellbeing through behaviour change

For more information about our work go to http://sheu.org.uk/

THE SHEU WEBSITE

http://sheu.org.uk

Free resources for those involved with the health and wellbeing of young people

"I know of no other similar way of quickly accessing research about young people across disciplines and sectors."

96

73

50

39

15

21

4

25

47

49

55

59

2

3

9

23

17

1

3

7

3

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

Never smoked

Tried smoking

Ex-smokers

Occasional smokers

Regular smokers (wants to quit)

Regular smokers (no wish to quit)

Never used Have tried Occasional Regular

E-cigarettes

Á There is some anxiety about the appearance of nicotine dispensers which use inhaled vapour,

or 'e-cigarettes'. Adult smokers, particularly those who want to stop smoking, are known to be

users of these products, as are young people. Can we find any evidence of a connection
between smoking cigarettes and the use of e-cigarettes? Are they a gateway to tobacco use?

Á In a recent local study, 11% of secondary pupils in Years 8 and 10 responded that they have

at least tried an electronic cigarette, while 2% said they use one ‘occasionally’ or ‘regularly’.

Á We then looked at any links between e-cigarette use and smoking cigarettes.

% of Year 10 pupils reporting use of e-cigarettes by smoking status (N=2283)

Á Current smokers are much more likely to use e-cigarettes, whether occasionally or regularly,

than non-smokers. Among regular smokers who don't want to give up, we find 20% are at
least occasional users of e-cigarettes. The group most likely to use e-cigarettes regularly are
those who want to give up smoking cigarettes, with 30% using occasionally or regularly.

Á No never-smokers are current users of e-cigarettes (occasionally or regularly), and only a

few have been tempted to try, so it doesn't look like these products are much of a gateway.

Á But could this be falsely reassuring? If the never-smokers who are tempted to try e-
cigarettes quickly go on to try tobacco itself, they would then transfer from the end of the

“Never smoked” bar to the end of bars higher up, consistent with the results we actually see.

The conversion rate would have to be high and the timescale short, however, for us to find
none at all in the bottom row.

mailto:sheu@sheu.org.uk
http://www.sheu.org.uk/
http://sheu.org.uk/
http://sheu.org.uk/

