

ef*F

Children and Parents: Media
Use and Attitudes Report

 Research Document

Publication date: October 2014

Children and parents: media use and attitudes report

About this document

This report examines children’s media literacy. It provides detailed evidence on media use,
attitudes and understanding among children and young people aged 5-15, as well as
detailed information about the media access and use of young children aged 3-4.

The report also includes findings relating to parents’ views about their children’s media use,
and the ways that parents seek – or decide not – to monitor or limit use of different types of
media.

The report is a reference for industry, stakeholders and consumers. It also provides context
to the work Ofcom undertakes in furthering the interests of consumers and citizens in the
markets we regulate.

The Communications Act 2003 placed a responsibility on Ofcom to promote, and to carry out
research in, media literacy. This report on children and parents contributes to Ofcom’s
fulfilment of this duty.

1

Children and parents: media use and attitudes report

Contents

Section Page
Executive summary 4

Introduction 20
Background 20

Research methodology and analysis 21

Children’s take-up of media 23
Household ownership of media devices 24

Mobile phone ownership 28

Tablet ownership 31

Children’s ownership of multiple media devices 32

Devices in the child’s bedroom 33

Children’s media use in the home 35

Regular use of media devices 42

Radio listening, by device 43

Internet use, by device 44

Device ‘mostly used’ to go online at home or elsewhere 48

Devices used to play games 50

Children’s use of media 55
Media consumption 56

Affinity with media devices 64

Media preferences for the child 66

Preference for TV channels versus YouTube channels 67

Devices used by children for different activities 68

Device mostly used by children for different activities 75

Undertaking creative and civic activities 79

Using social media 81

Playing games online 83

Knowledge and understanding of media among 8-15s 86
The role of TV and the internet 87

Critical understanding of online content 89

Distinguishing between different sources of online content 92

Critical understanding of search engines 93

Understanding of Google advertising 94

Awareness of personalised advertising 95

Understanding of how the BBC, Google and YouTube are funded 96

Discovering content 98

2

Children and parents: media use and attitudes report

Visiting new websites 100

Social media profile settings 103

Attitudes towards sharing personal information online 104

Children’s attitudes and concerns 106
Children’s attitudes towards the internet and TV programmes 106

Children’s dislikes about media 108

Reporting online content that is nasty, worrying or offensive 114

Incidence of negative experiences on the internet or on mobile phones 115

Potentially risky, and safe, online behaviour 119

Parents’ attitudes and concerns 123
Parents’ concerns about media 124

Parental concerns about television content 128

Parental concerns about pre-watershed television content 129

Parental attitudes towards the internet 132

Parental concerns about the internet 138

Parental concerns about mobile phones 149

Experience of receiving a higher than expected mobile phone bill in the past year 155

Parental concerns about gaming 156

Parental mediation 162
An overview of parental mediation strategies 164

Parents’ rules across media 166

Use of technical tools to manage online access and use 167

Information sources for finding out about technical tools 176

Reasons for installing tools that manage children’s online access and use 178

Reasons for not using tools that manage online access and use 179

Talking to children about managing online risks 181

Rules about the internet 191

Parental supervision of internet 196

Who is with the child when they are online 198

Parental supervision of social media activity 199

Parental controls for mobile phones 201

Parental rules for mobile phones 202

Parental controls on gaming devices 203

Rules about playing games 207

Technical controls on television services 209

Awareness and use of PIN controls on catch-up services 215

Rules about television viewing 216

3

Children and parents: media use and attitudes report

Section 1

 Executive summary
Our 2014 Children and Parents: Media Use and Attitudes report provides detailed evidence
on media use, attitudes and understanding among children and young people aged 5-15, as
well as detailed information about media access and use among children aged 3-4.

Our report also includes findings relating to parents’ views about their children’s media use,
and the ways that parents seek – or not – to monitor or limit such use.

The report includes results from the following research studies and analysis, in the Annex:

• Analysis of children’s television viewing habits sourced from BARB, the UK’s television
measurement panel.

• comScore data on top 50 web entities visited by children aged 6-14 by children aged 6-
14 (2012, 2013, 2014).

• Our recently published qualitative report on the online behaviour of children and young
people aged 8-17.

The promotion of media literacy, and the carrying out of research, is a responsibility placed
on Ofcom by the Communications Act 2003. Our media literacy research informs three of
Ofcom’s strategic purposes: to promote opportunities to participate; to protect consumers
from harm; and to contribute to and implement public policy as defined by Parliament.

Summary of key themes

This year’s report shows that:

• There has been a significant increase in access to, ownership of and use of tablet
computers by children of all ages. In contrast, the incidence of TVs and games consoles
in the bedroom is declining, while smartphone ownership remains steady.

• Almost twice as many children aged 5-15 are going online via a tablet than in 2013. At
the same time, the number of those only using a device other than a PC/ laptop/ netbook
to go online has increased, and access to the internet at home via a PC/ laptop/ netbook
has declined.

• 12-15s are twice as likely to say they would miss their mobile phone than the TV, say
they spend more time going online than watching television in a typical week, and say
they prefer to socialise online rather than watch TV. In contrast, younger children still
prefer TV to any other device, and spend more time in a typical week watching TV than
doing any other media activity.

• Gender differences are evident from an early age. Differences include a preference for
gaming among boys and for communicating online among girls. Parents also treat boys
and girls differently, monitoring some aspects of girls’ online activity more closely than
boys’.

• Older children are making judgements about the truthfulness of online content, including
search engine results and how accurately people present themselves online.

4

Children and parents: media use and attitudes report

• Around a quarter of parents express concern about the media content their child has
access to, with concerns about the internet more likely among parents of older children
(8-15).

• Nine in ten parents mediate their child’s access to the internet in some way, with most
parents using a combination of approaches including using technical tools, having rules
around access and use, regularly talking to the child about specific risks and supervising
the child’s online activity1.

Changes in children’s media consumption

Seven in ten children aged 5-15 now have access to a tablet computer at home…
Children’s access to a tablet computer at home has increased from 51% to 71% for 5-15s
since 2013. In addition, use of a tablet computer at home has increased by 20 percentage
points since 2013 for children aged 5-15; six in ten (62% vs. 42%) in this age group, while
four in ten children aged 3-4 now use tablets at home (39% vs 28%).

Ownership of tablets has almost doubled, with one in three (34%) children aged 5-15 now
owning their own tablet computer, up from one in five (19%) in 2013.

…and children are almost twice as likely to go online using a tablet
Four in ten children aged 5-15 go online using a tablet computer, almost twice as many as in
2013 (42% vs. 23%), while two in ten children aged 3-4 go online using a tablet (20% vs.
12% in 2013). Tablets are now the second most likely device – after laptops/netbooks – to
be ‘mostly’ used by 5-15s to go online.

Going online using a mobile is also more likely…
Four in ten 5-15s own a mobile phone, rising to almost eight in ten children aged 12-15.
Children in each age group are more likely than in 2013 to use a mobile phone to go online
(36% vs. 27% for 5-15s).

This varies significantly by age, with 59% of 12-15s going online using a mobile phone. This
coincides with a big increase in smartphone ownership at 13, when ownership jumps from
four in ten for 12 year olds (41%) to almost seven in ten for 13 year olds (67%). Among 12-
15s the mobile phone is the second most likely device to be ‘mostly’ used to go online, after
laptops/ netbooks, with tablets coming third.

…while access to the internet via a PC/laptop has decreased
For the first time since this survey began in 2005, access to the internet at home via a PC/
laptop/ netbook by children aged 5-15 has decreased; from 91% in 2013 to 88% in 2014. At
the same time the number of 5-15s who go online only through a device other than a PC/
laptop/ netbook has doubled, from 4% to 8%.

Despite these changes among 5-15s, laptops/netbooks remain the most popular device that
are ever used to go online for each age group, and the laptop/ PC is the preferred device for
finding information for school work, among all age groups.

1 Parents are asked about a variety of methods of mediation. In 2014, we grouped these methods into
four categories, while in 2013 they were grouped into three categories. In addition, the question about
internet rules was changed to provide insight about rules around access to the internet, as well as
rules around use and behaviour online. Therefore, the findings around mediation are not comparable
with the mediation findings from 2013.

5

Children and parents: media use and attitudes report

More kids have access to smart TVs but fewer have TVs and games consoles in their
bedroom
Smart TV access has increased, from 13% of 5-15s in 2013 to 39% in 2014. However, there
have been decreases in the number of children aged 5-15 having a TV in the bedroom (46%
in 2014 vs. 52% in 2013) and a games console/ player in the bedroom (41% vs. 47%).

Gaming on tablets is on the rise, while gaming on some other devices is falling
While the use of dedicated gaming devices has declined (77% vs. 81% in 2013), and use of
computers/ laptops for gaming has also decreased, use of tablet computers to play games
has increased among 5-15s (30% vs. 23%).

TV is the media device that would be most missed overall…
At an overall level, the television set is the device that children aged 5-15 would miss most,
and television is also nominated by 5-15s as the media activity that they would prefer to do
when given the choice. However, preferences for media devices and media activities vary
greatly by age, and 12-15s are twice as likely to say they would miss their mobile phone,
compared to the TV (37% vs. 18%). The TV set is the only media device used almost every
day by a majority of children aged 5 to 15. More time is spent watching television every week
(14.6 hours) than undertaking any other media activity, although less time is now spent
watching television in a typical week than in 2013 (15.4 hours).

Around four in ten children aged 5-15 (38%) use an alternative device to watch TV. While
they are now more likely than last year to watch television programmes on a tablet computer
(20% vs. 15%), they are less likely to use other alternative devices to watch TV.

Three-quarters of all 12-15s (76%) and over half of 8-11s say they ever watch YouTube
channels. Of those who watch TV channels and YouTube channels, a quarter of the 12-15s
(25%) and three in ten 8-11s (29%) say they prefer to watch YouTube.

But older children spend more time online and prefer mobile phones for social
activities
Children aged 12-15 spend more time going online than watching television in a typical week
(17.2 vs. 15.7 hours) and say they prefer to socialise online rather than watch TV (33% vs.
20%).

Among 12-15s who go online, the mobile phone is the most popular device for social and
creative activities such as: arranging to meet friends (71%); messaging friends (53%);
looking at photos posted online (47%); and sharing photos they have taken (45%).

8-11s are spending more time online than in 2013
Children aged 8-11 are spending more hours per week using the internet than in 2013 (10.5
vs. 9.2 hours). However, as with 12-15s, children aged 8-11 tend to prefer using mobile
phones for more social and creative activities.

Children are using a broader range of social media services, with differences by
gender
Seven in ten 12-15s who go online have a social media profile, and Facebook remains the
dominant social media site or app among this group of children. Use of Instagram has
doubled to 36% since 2013. A significant minority of 12-15s with a social media profile use
other photo- or video-message sites or apps such as SnapChat.

Among those 12-15s with a social media profile, boys are more likely than girls to have a
profile on YouTube (29% vs. 15%) while girls are more likely than boys to have a profile on
three sites or apps: Instagram (42% vs. 30%), SnapChat (33% vs. 20%) and Tumblr (11%
vs. 3%).

6

Children and parents: media use and attitudes report

Girls aged 12-15 are more likely than boys to have any concerns or dislikes about social
media sites (73% vs. 52%); in particular, these relating to people being bullied, spending too
much time on these sites or apps, and friends acting thoughtlessly or hurtfully.

Boys’ preference for gaming devices is evident from an early age…
Three in ten (30%) boys aged 3-4 use a handheld/portable games player, compared to two
in ten (21%) girls aged 3-4, while boys aged 5-7 are almost twice as likely as girls to say
they regularly use a games console/ player (29% vs. 17%). The gender gap widens as age
increases (47% vs. 21% for 8-11s, 52% vs. 19% for 12-15s). In contrast, girls aged 5-7 are
more likely than boys to play games on a tablet (36% vs. 23%).

Among 5-15s, boys in each age group are over five times as likely than girls to say they
would most miss a games console/ player (15% vs. 1% for 5-7s, 22% vs. 4% for 8-11s and
22% vs. 3% for 12-15s).

…while girls are more likely than boys to miss mobile phones and reading
 While both boys and girls aged 12-15 would miss a mobile phone the most, this accounts
for almost half of girls (46%) compared to three in ten boys (29%). Girls aged 12-15 are also
more likely than boys to miss a tablet computer the most (16% vs. 9%).

Girls aged 5-7 are more likely than boys to say they regularly use books, magazines and
comics (48% vs. 32%) and girls aged 5-7 and 8-11 are more than twice as likely as boys to
say they would miss books, magazines or comics the most.

Changes in children’s attitudes, behaviour and cognitive skills

More children are demonstrating a level of ‘critical understanding’ in relation to
different sources of online information
Compared to 2013, it appears2 that 8-11s are now less likely to believe that all the
information that they see on websites used for school work or homework is true (20% vs.
36%), or that all the information found on news sites or apps is true (12% vs. 26%).

It also appears that 12-15s are now less likely than in 2013 to believe that all the information
they see on websites used for school work or homework is true (16% vs. 30%), or that all the
information found on news sites or apps is true (8% vs. 18%).

Similarly, compared to 2013, children aged 12-15 are less likely to say that all or most of the
information on social media sites or apps is true (21% vs. 30%) and three in four 12-15s who
go online (77%) agree that most people behave in a different way online to when they talk to
people face to face.

These findings indicate an increase in critical awareness of the truthfulness of online content
as well as a level of critical awareness of how accurately people might present themselves
online.

Word of mouth is important when discovering online and TV content…
When asked where they would go to find out about “fun things like hobbies or interests”,
33% of 12-15s say they would turn first to Google for accurate and true online information,
26% to YouTube, and 18% to social media. In terms of “how to build, make or create things”,
33% would turn first to YouTube, a similar proportion as the 31% who would turn first to

2 There was a change in the survey’s focus, from a child’s use of media ‘at home’ in previous years to
‘at home and elsewhere’ in 2014. Therefore, we cannot be entirely confident that the differences since
2013 represent a ‘real’ change in attitudes over time.

7

Children and parents: media use and attitudes report

Google, suggesting that getting instructions or learning from video content has broad appeal
for children.

More than half of the 12-15s who go online at home and who watch YouTube say they find
content by being told about it by friends (59%), while a similar proportion (55%) say they find
content on YouTube by using the search box. Children aged 8-11 and 12-15 say they are as
likely to find out about new TV programmes from trailers as they are through word of mouth.

Older children turn to the BBC first to find out about serious issues, but know more
about how Google is funded than the BBC
Over half of 12-15s who go online (53%) say they would turn to the BBC first for accurate
and true online information about “serious things that are going on in the world”, while 20%
say they would turn to Google first. Less than one in ten would turn to Wikipedia (6%), or to
social media (5%).

In our qualitative research, the BBC was the most trusted news source online and the most
trusted brand, based on its familiarity, offline reputation and use by parents.

Despite this inclination to turn to the BBC, less than a third (30%) of 12-15s who watch
television gave the correct response when asked about how the BBC is funded. Around one-
fifth believe that the BBC is funded through companies paying to advertise (18%).

In contrast, correct awareness of how Google and YouTube are funded is higher, with
around half of search engine users knowing that Google is funded by companies paying to
advertise (49%) and considerably fewer giving one of the incorrect responses available
(16%). Around half of those who watch YouTube (52%) gave the correct response for how
YouTube is funded; that companies pay to advertise on it, with around one in eight (12%)
giving an incorrect response.

More children dislike the number of adverts on TV and online…
Compared to 2013, when prompted with a list of possible dislikes about television, 8-11s
who watch TV are more likely to say that there are too many adverts on TV (59% vs. 49%).
Both 8-11s and 12-15s say that there are not enough programmes that they like (25%
vs.18% for 8-11s and 28% vs. 20% for 12-15s).

A similar picture emerges for online, with 31% of 8-11s saying there are too many adverts
online (vs. 22% in 2013) and 46% of 12-15s (vs. 35% in 2013), when prompted with a list of
possible dislikes about the internet.

Compared to 2013, children aged 12-15 are more likely to say they are aware of
personalised online advertising (56% vs. 48%) while one in three (34%) say they are not
aware.

…but only a third of 12-15s and one in eight 8-11s correctly identify sponsored links
or paid-for advertising
Only around a third (34%) of search engine users aged 12-15 correctly recognise that results
from a Google search shown in a shaded box are sponsored links or paid-for advertising;
this falls to one in eight for search engine users aged 8-11 (13%).

8

Children and parents: media use and attitudes report

Over half of 12-15s make some kind of critical judgement about search engine results
Over half of 12-15s agree that some sites listed by a search engine will be truthful while
others may not be (52% vs. 45% in 2013), and although one in five 12-15s still believe that if
a search engine lists a result it must be truthful, this is less likely than in 2013 (20% vs. 32%
in 2013).

The changes in these findings suggest an increase in critical awareness of the truthfulness
of online information.

In the qualitative research, all children relied heavily on Google as a gateway to information
and there was a common belief that the most trustworthy sources would be near the top of a
Google search results page.

There is no change in children’s experience of seeing something online which is
worrying, nasty or offensive
One in ten children aged 8-11 (8%) who go online, and two in ten children aged 12-15 (18%)
say they have seen something online in the past year that was worrying, nasty or offensive.

Our qualitative research shows that children’s theoretical understanding of online risks is
relatively good, and stems mainly from parents and school. Contact risks were perceived to
be the most serious, particularly by younger children. However, while children tended to
know the sorts of actions they should avoid online, they did not necessarily act accordingly.

Parental concerns and mediation

Around a quarter of parents express concerns about the media content their child
uses
Parents of 5-15s are most likely to be concerned about online content (28%), mobile (27%)
and television content (25%), followed by gaming content (22%), with relatively few
concerned about radio content (7%).

Parents of 3-4s are most likely to be concerned about TV (22%), online content (18%) and
gaming content (15%), followed by radio content (4%).

Around a quarter of parents of 5-15s (23%) and 18% of parents of children aged 3-4 have
concerns about pre-watershed television content; offensive language and sex/sexually
explicit content are the concerns most likely to be mentioned.

Parents of 5-15s are now more likely than in 2013 to say they are concerned about media
content overall. Although it is likely that this increase is attributable to a change in the
survey’s focus, from a child’s use of media ‘at home’ in previous years to ‘at home and
elsewhere’ in 2014, it is also possible that parents’ concerns about particular aspects of their
child’s media use have increased as the use of mobile devices to go online has increased.

Three-quarters of parents agree that they know enough to help their child to manage
online risks, and trust their child to use the internet safely

In 2014, three-quarters (77%) of parents of 5-15s who go online agreed that they know
enough to help their child manage online risks, and most parents (83%) continue to agree
with the statement: “I trust my child to use the internet safely”.

Over six in ten parents of 12-15s say that their child knows more about the internet
than they do, and have been shown new things online by their child
About four in ten parents of 5-15s who go online (43%) agree with the statement: “My child
knows more about the internet than I do”. Agreement increases with each age group, rising

9

Children and parents: media use and attitudes report

to six in ten parents of 12-15s (62%). A similar number of parents of children aged 12-15
who go online (64%) and almost half of parents of 8-11s (44%) agree with the statement:
“My child shows me new things online and I learn from them”. Parents of 5-7 year old girls
are nearly twice as likely as those of boys to agree that they learn new things online from
their child (27% vs. 16%)

Downloading viruses, and giving out details to inappropriate people, are the top two
concerns among parents of 5-15s
Around one-third of parents of 5-15s who go online are concerned about their child
downloading viruses (36%) or giving out details to inappropriate people (34%). Around three
in ten are concerned about their child being bullied (30%) or the content of the websites their
child visits (28%).

Around a quarter of parents of 5-15s who go online are concerned about their child
damaging his or her reputation (26%), whom their child may be in contact with online (26%)
or their child seeing content online which encourages them to harm themselves (25%).

Around one in five parents of 5-15s are concerned about their child sharing inappropriate or
personal photos or videos with others online (22%), their child potentially being a cyber-bully
(21%) or about any illegal online sharing or accessing of copyrighted material (19%).

At an overall level, around six in ten (58%) parents of 5-15s are concerned about any of the
ten aspects of their child’s online activities that we asked about. When we categorise
concerns into the groups ‘content’, ‘contact’ and ‘conduct’, half of parents of 5-15s (50%)
have any conduct-related concerns, 45% have any contact-related concerns and 36% have
any content-related concerns.

Around a quarter of parents are concerned about whom their child is in contact with
online
Overall, there appears to be an increase in the number of parents of 5-15s who are
concerned about aspects of their child’s internet use; for example, whom their child is in
contact with online (26%) and the content on the websites that their child visits (28%). While
it is likely that these increases are attributable to a change in the survey’s focus, from a
child’s use of media ‘at home’ in previous years to both ‘at home and elsewhere’ in 2014, it is
also possible that parents’ concerns about particular aspects of their child’s media use may
have increased.

Around one in five parents of 5-15s whose child plays games are concerned about gaming
content (22%) with a similar proportion of parents whose child plays games online
concerned about whom their child might be gaming with through their device (23%). While
these figures represent only a minority of parents, they show almost a doubling of concern
since 2013, which might be linked to the change in survey’s focus from child’s use of media
only ‘at home’ to both ‘at home and elsewhere’.

Nine in ten parents mediate their child’s use of the internet in some way
Parents of 5-15s use a combination of approaches to mediate3 their child’s access and use
of online content and services, including:

• using technical tools
• regularly talking to their children about managing online risks

3 Parents are asked about a variety of methods of mediation. In 2014, we grouped these methods into
four categories, while in 2013 they were grouped into three categories. In addition, the question about
internet rules was changed to provide insight about rules around access to the internet, as well as
rules around use and behaviour online. Therefore, the findings around mediation are not comparable
with the mediation findings from 2013.

10

Children and parents: media use and attitudes report

• supervising their child
• having rules (about access to the internet and/or behaviours while online)

The majority of parents whose child goes online at home or elsewhere (95%) use at least
one of these approaches, and one in three (33%) use all four. A very small minority (5%) do
not mediate their child’s internet use in any of the ways mentioned above, rising to 11% for
parents of 12-15s4.

Over half of parents of 5-15s with home broadband use any of the eight technical
tools we asked about to manage their child’s online access and use
Parents have access to a range of technical tools to help manage their child’s online access
and use. Of the 13 technical tools that we asked about in the survey, we identified eight
technical tools that could be used by parents with home broadband, and were not specific to
mobile devices: content filters (either home network-level filters provided by an ISP or
parental control software set up on a particular device used to go online, such as Net Nanny
or MacAfee Family protection), parental controls built into the device, PIN/passwords, ‘Safe
Search’, YouTube safety mode, time-limiting software and anti-spam/antivirus software.

At an overall level, 84% of parents with home broadband are aware of one or more of these
eight technical tools and over half (56%) use any of them.

Two-thirds of parents of 5-15s (65%) with a broadband internet connection at home are
aware of content filters (either home network-level filters provided by an ISP or parental
control software set up on a particular device used to go online, such as Net Nanny or
MacAfee Family protection) and one-third (32%) use them.

At an individual level, with the exception of PIN/passwords, half or less of parents of 5-15s
with home broadband are aware of each individual technical tool, and around one in five, or
less, uses each tool.

Three-quarters of parents who use ISP filters think they block the right amount of
content
Looking specifically at ISP content filters (also known as home network-level filters), 50% of
parents of 5-15s with home broadband are aware of these filters and 21% say they use
content filters provided by their ISP. Almost all parents who use them think they are useful
(93%) and 73% think that they block the right amount of content.

Half of the parents whose child’s mobile phone can be used to go online are unsure
whether the bar5 on adult content is in place
Around one in ten parents of 5-15s who use smartphones or tablets have put restrictions in
place to manage app installation or use. Around three in four parents are unaware of each of
the three technical tools for mobiles that we asked about. In addition, five in ten (52%)
parents of 5-15s whose child has a mobile phone that can be used to go online are unsure

4 It is important to note that while 5% of parents of 5-15s do not mediate their child’s online activity in
any of these ways outlined, around four in ten of these (2% of all parents whose child goes online)
have spoken to their child about managing online risks, but they do so less frequently than every few
months. Therefore, the remaining 3% of parents have never spoken to their child about managing
online risks, nor supervise their child online, nor have technical mediation or any of the rules or
restrictions in place.
5 In 2014 parents of 3-4 and 5-15s whose child has their own mobile phone were prompted with the
following information: ‘The UK mobile phone networks - so O2, Vodafone, EE and so on - each have
a block on adult or 18+ content which requires users to go through an age verification process before
this content can be unblocked and received on their mobile device’.

11

Children and parents: media use and attitudes report

whether the bar on adult content is in place. About one in three say it is in place (34%) and
about one in seven (14%) say it has been deactivated.

Four in ten parents who use any type of technical tool across any type of device their
child uses to go online say they have received information from ISPs and from friends
and family
Seven in ten parents of 5-15s who go online say they have looked for or received
information or advice about how to help their child manage online risks – which appears to
be more likely than in 2013 (70% vs. 53%). Parents of girls aged 12-15 are more likely than
parents of boys to say they have looked for or received information or advice about
managing online risks from any source (76% vs. 65%).
Among parents of 5-15s who use any type of technical tools on any type of device, 45% say
they have had information from an ISP and 42% have heard about tools from friends or
relatives (42%).

Among those parents of 5-15s whose child goes online and who say they have ever looked
for or received information or advice about helping their child manage online risks, one in
five (20%) got this information/ advice from ISPs.

Trust, and talking to children, are the main reasons for not using technical tools
Around four in ten parents of 5-15s with broadband at home who do not use the five
selected6 technical tools that we asked about say that this is because they trust their child
online, and a similar proportion say it is because they talk to their child and use other types
of supervision. With the increase in children’s use of mobile devices to go online, and the
preference of older children to use mobile phones for social networking and activities with
friends, some technical tools and some forms of supervision may have limited usefulness if
the child is going online outside the home.

The top three online risks that parents talk to children about are age-inappropriate
content, contact with unknown people and over-sharing
Parents whose child goes online were prompted with a list of 11 online risks and asked if
they talked to their children about them. Six in ten parents of 5-15s (58%) who go online say
that they talk to their child at least every few months, with this being more common for 8-11s
and 12-15s than for 5-7s. Over half of parents of 12-15s say they talk to their child about
age-inappropriate content, contact with people only known online and sharing too much
information.

More than eight in ten parents say they supervise their children online
More than eight in ten parents of 5-15s (84%) who go online say they supervise their child
when online in any of the four ways we asked about: being nearby and checking what they
are doing, asking what they are doing, sitting beside them and watching/helping them, or
checking the browser or device history. Supervision is more likely among parents of younger
children and ranges from 72% for 12-15s to 97% for 3-4s.

The majority of parents have rules in place for their child's use of media
Most parents of 5-15s continue to have rules in place for their child’s use of television (83%),
internet (82%), mobile phones (71%) and gaming (78%). Since 2013, the rule around
needing PINs/passwords to watch certain content on TV has increased to 27% (from 22% in
2013), while parents of 12-15s are more likely to have rules regarding internet use (72% vs.
65%).

6 Five commonly used technical tools were selected for this analysis

12

Children and parents: media use and attitudes report

Compared to 2013, parental rules are now more likely to be in place among 5-15s for
gaming (78% vs. 74%) and parental controls are now more likely than in 2013 to be in place
among 5-15s for games consoles connected to a television (26% vs. 19%).

Parents of older girls appear to mediate their child’s media use more closely than
parents of boys
Parents of girls aged 12-15 are more likely than parents of boys to mediate their child’s
online access and use, across some mediation approaches: they are more likely to check
social media activity (73% vs. 61%) and to say that they usually supervise their child online
by asking about what they have been doing online (46% vs. 34%). They are more likely to
say they have talked to their child about talking to or meeting people they only know online
(60% vs. 51%), about being bullied online/ cyberbullying (55% vs. 42%) or about sending
inappropriate personal pictures to someone they know (38% vs. 29%).

There is also evidence that some technical tools are used more for girls than for boys.
Parents of girls aged 5-7 are more likely than parents of boys to have controls on their TV
service that restrict access to particular channels or types of programmes or films until a PIN
number or password is entered (55% vs. 45%) and parents of girls aged 12-15 with TV
controls are more likely than parents of boys to say they use one particular control: blocking
films depending on their age rating (29% vs. 15%).

Over a third (36%) of boys aged 5-15 who play games online play against someone not
known to them who is playing elsewhere, compared to 19% of girls. However, controls are
more likely on fixed games consoles for girls aged 12-15 than for boys (32% vs. 21%).

13

Children and parents: media use and attitudes report

Table of figures

Figure 1: Availability of key platforms in the home, by age: 2007, 2009, 2011, 2013 and

2014 .. 25
Figure 2: Availability of key platforms in the home, by socio-economic group, for

children aged 5-15: 2007, 2009, 2011, 2013 and 2014 26
Figure 3: Availability of key platforms in the home, by age: 2007, 2009, 2011, 2013 and

2014 .. 27
Figure 4: Availability of key platforms in the home, by socio-economic group, for

children aged 5-15: 2007, 2009, 2011, 2013 and 2014 28
Figure 5: Smartphone and non-smartphone ownership, by age: 2011, 2013 and 2014 29
Figure 6: Smartphone ownership, by age of child: 2014 .. 30
Figure 7: Mobile phone tariff for child’s mobile phone, by age, gender of children aged

12-15 and socio-economic group of children aged 5-15: 2013 and 2014 31
Figure 8: Tablet ownership, by age of child: 2011, 2013 and 2014 32
Figure 9: Media in children’s bedrooms, among 5-15s: 2007, 2009, 2011, 2013 and

2014 .. 34
Figure 10: Media in children’s bedrooms, by age: 2007, 2009, 2011, 2013 and 2014 35
Figure 11: Media used by children aged 5-15 at home: 2007, 2009, 2011, 2013 and

2014 .. 37
Figure 12: Media used by children aged 5-15 at home: 2007, 2009, 2011, 2013 and

2014 .. 37
Figure 13: Media used by children at home, by age: 2007, 2009, 2011, 2013 and 2014 38
Figure 14: Media used by children at home, by age: 2007, 2009, 2011, 2013 and 2014 38
Figure 15: Devices ever used by children aged 5-15 to watch television programmes at

home (2013) or elsewhere (2014) .. 40
Figure 16: Devices ever used to watch television programmes at home (2013) or

elsewhere (2014), by age .. 40
Figure 17: Access to, and use of, on-demand TV services, by age: 2014 41
Figure 18: Regular use of media devices, by age: 2014 .. 43
Figure 19: Radio listening at home (2009, 2011, 2013) or elsewhere (2014), by age 44
Figure 20: Devices ever used by children aged 5-15 to go online at home (2011, 2013)

or elsewhere (2014) ... 46
Figure 21: Devices ever used by children to go online at home (2011, 2013) or

elsewhere (2014), by age .. 47
Figure 22: Devices ever used by children to go online at home (2011, 2013) or

elsewhere (2014), by age .. 48
Figure 23: Device ‘mostly’ used by children to go online at home (2011, 2013) or

elsewhere (2014), by age .. 50
Figure 24: Devices used for gaming at home (2009, 2011, 2013) or elsewhere (2014) 52
Figure 25: Devices used for gaming at home (2009, 2011, 2013) or elsewhere (2014),

by age .. 53
Figure 26: Devices used for gaming at home (2009, 2011, 2013) or elsewhere (2014),

by age .. 54
Figure 27: Estimated weekly hours of media consumption at home or elsewhere among

users, by age: 2014 ... 57
Figure 28: Estimated weekly hours of internet consumption by age at home (2007,

2009, 2011, and 2013) or elsewhere (2014) .. 58
Figure 29: Estimated weekly hours of game playing by age at home (2009, 2011, 2013)

or elsewhere (2014) ... 59
Figure 30: Estimated weekly hours of radio consumption, by age at home (2007, 2009,

2011, 2013) or elsewhere (2014) ... 60
Figure 31: Weekly calls made, text-based messages sent by users, by age: 2007,

2009, 2011, 2013 and 2014 ... 62

14

Children and parents: media use and attitudes report

Figure 32: Weekly calls made and text-based messages sent by users, by gender
within age: 2014 .. 63

Figure 33: Weekly calls made and text-based messages sent by 12-15s with a
smartphone by tariff type: 2014.. 64

Figure 34: Device children would miss the most, by age: 2014 ... 65
Figure 35: Device children would miss the most, by gender within age: 2014 66
Figure 36: Media preferences for the child among parents and children, by age: 2014 67
Figure 37: Preference for watching TV channels and YouTube channels among 8-11s

and 12-15s: 2014 ... 68
Figure 38: Devices used to undertake each activity among children aged 3-4 who go

online: 2014 ... 69
Figure 39: Devices used to undertake each activity among children aged 5-7 who go

online: 2014 ... 70
Figure 40: Devices used to undertake each activity, among children aged 8-11 who go

online: 2014 ... 72
Figure 41: Devices used to undertake each activity among children aged 12-15 who go

online: 2014 ... 74
Figure 42: Device mostly used for activities by children aged 3-4, 5-7, 8-11 and 12-15

who go online – watching video content: 2014 ... 75
Figure 43: Device mostly used for activities by children aged 8-11 and 12-15 who go

online – photos, videos, posting messages: 2014 .. 76
Figure 44: Device mostly used for activities by children aged 3-4, 5-7, 8-11 and 12-15

who go online – games and music: 2014 ... 77
Figure 45: Device mostly used for activities by children aged 3-4, 5-7, 8-11 and 12-15

who go online – for school work, to pass the time, to write reviews: 2014 78
Figure 46: Device mostly used for activities by children aged 8-11 and 12-15 who go

online – video calls, arranging to meet, forums: 2014 .. 79
Figure 47: Frequency of undertaking creative activities among 8-11s who go online:

2014 .. 80
Figure 48: Frequency of undertaking creative activities among 12-15s who go online:

2014 .. 80
Figure 49: Children who go online with an active social networking site profile (2009,

2011, 2013) or social media profile or account (2014), by age 81
Figure 50: Social networking sites where children aged 12-15 have a profile (2009,

2011, 2013) or social media sites or apps used by children aged 12-15
(2014) .. 82

Figure 51: Online gaming at home (2009, 2011, 2013) or elsewhere (2014), by age 83
Figure 52: Types of online game playing undertaken by children at home (2011, 2013)

or elsewhere (2014), by age .. 85
Figure 53: Attitudes towards television among users aged 12-15: 2013 and 2014 88
Figure 54: Attitudes towards the internet among users aged 12-15: 2013 and 2014 89
Figure 55: Children’s belief in the truthfulness in websites used for school/ homework

and for social media at home (2011, 2013) or elsewhere (2014), by age 91
Figure 56: Children’s belief in the truthfulness in news websites or apps used at home

(2011, 2013) or elsewhere (2014), by age ... 91
Figure 57: Online sources of accurate and true information for different scenarios

among 12-15s: 2014 .. 93
Figure 58: 12-15s’ understanding of results listed by search engines, among users at

home (2009, 2011, 2013) or elsewhere (2014) .. 94
Figure 59: Understanding of paid-for results returned by Google searches, among 8-

15s who use search engine websites: 2014 ... 95
Figure 60: Awareness among 12-15s of personalised advertising: 2013-2014 96
Figure 61: Understanding of how BBC/ Google/ YouTube are funded, among users

aged 12-15: 2014 .. 97
Figure 62: Ways in which 12-15s find out about what to watch on YouTube: 2014 98

15

Children and parents: media use and attitudes report

Figure 63: Agreement with statements about finding new things to do online, by age:
2014 .. 99

Figure 64: Agreement with statements about finding things to watch on television, by
age: 2014 .. 100

Figure 65: Experience of visiting websites not visited before, among those who go
online at home (2011, 2013) or elsewhere (2014), by age 101

Figure 66: Checks made by 12-15s who go online at home (2011, 2013) or elsewhere
(2014) when visiting websites they haven’t visited before 102

Figure 67: Visibility of social media profiles: 2011, 2013 and 2014 103
Figure 68: Personal information that children aged 12-15 are willing to share online:

2014 .. 105
Figure 69: Agreement with attitudinal statements about the internet among 12-15s:

2014 .. 107
Figure 70: Agreement with attitudinal statements about television, 8-11s and 12-15s:

2014 .. 108
Figure 71: Children’s dislikes about television watched at home (2011, 2013) or

elsewhere (2014), by age .. 109
Figure 72: Children’s dislikes about the internet, among those who go online at home

(2011, 2013) or elsewhere (20-14), by age .. 111
Figure 73: Children’s dislikes about the internet, among those who go online at home

(2011, 2013) or elsewhere (20-14), by age .. 112
Figure 74: Dislikes about social networking sites (2011, 2013) social media sites or

apps (2014) among 12-15s .. 113
Figure 75: Dislikes about social networking sites (2011, 2013) social media sites or

apps (2014) among 12-15s .. 114
Figure 76: Reporting online content considered by the child to be worrying, nasty or

offensive, by age: 2011, 2013 and 2014 .. 115
Figure 77: Child’s claimed experience of seeing any online content in the past year that

was worrying, nasty or offensive, by age: 2011, 2013 and 2014 116
Figure 78: Experience of being bullied online, by age and gender: 2014 117
Figure 79: Experience of bullying through a mobile phone, by age and gender: 2014 118
Figure 80: Experience of negative types of online/ mobile phone activity, among

children aged 12-15: 2014 ... 119
Figure 81: Potentially risky online behaviour among children aged 12-15: 2014................ 120
Figure 82: Experience of ‘safe’ and ‘risky’ online measures among children aged 12-15:

2014 .. 121
Figure 83: Children stating they have been given any information or advice about online

risks, among those who go online at home (2011, 2013) or elsewhere
(2014), by age ... 122

Figure 84: Concerns about media content, among parents of 3-4s and 5-15s using
each medium: 2014 ... 125

Figure 85: Concerns about media content, among parents of 5-7s, 8-11s and 12-15s
using each medium: 2014 .. 125

Figure 86: Concerns about television, online or mobile phone content, among parents
of 5-15s using each media type at home (2009, 2001, 2013) or elsewhere
(2014) .. 126

Figure 87: Concerns about gaming or radio content, among parents of 5-15s using
each media type at home (2009, 2011, 2013) or elsewhere (2014) 127

Figure 88: Parental concerns about media content, among parents of 3-4s using each
media type at home (2013) or elsewhere (2014) .. 127

Figure 89: Parental concerns about television content watched at home (2009, 2011,
2013) or elsewhere (2014), by age of child .. 128

Figure 90: Parental concerns about pre-watershed television content: 2014 130
Figure 91: Types of concern about pre-watershed television content, by age: 2014 131

16

Children and parents: media use and attitudes report

Figure 92: Types of television programmes that concern parents whose child watches
TV: 2014 .. 132

Figure 93: Parental agreement – “I trust my child to use the internet safely”, among
those whose child goes online at home (2011, 2013) or elsewhere (2014),
by age .. 133

Figure 94: Parental agreement – “The benefits of the internet for my child outweigh any
risks”, among those whose child goes online at home (2011, 2013) or
elsewhere (2014), by age .. 134

Figure 95: Parental agreement – “My child knows more about the internet than I do”,
among those whose child goes online at home (2011, 2013) or elsewhere
(2014), by age ... 135

Figure 96: Parental agreement – “I feel I know enough to help my child to manage
online risks*”, among those whose child goes online at home (2013) or
elsewhere (2014), by age .. 136

Figure 97: Parental agreement – “My child shows me new things online and I learn
from them”, among those whose child goes online at home or elsewhere, by
age: 2014 .. 137

Figure 98: Parental concerns about aspects of their child’s internet use among 5-15s:
2014 .. 138

Figure 99: Parental concerns about aspects of their child’s internet use, 5-15s: 2014 139
Figure 100: Parental concerns about online content among those whose child goes

online at home (2011, 2013) or elsewhere (2014), by age 140
Figure 101: Parental concerns about who their child may be in contact with online

among those whose child goes online at home (2011, 2013) or elsewhere
(2014), by age ... 141

Figure 102: Parental concerns about their child giving out personal details online to
inappropriate people, among those whose child goes online at home (2011,
2013) or elsewhere (2014), by age .. 142

Figure 103: Parents’ concerns about their child and cyber-bullying, among those whose
child goes online at home (2011, 2013) or elsewhere (2014), by age 143

Figure 104: Parents’ concerns about their child bullying others online, among those
whose child goes online at home (2013) or elsewhere (2014), by age 144

Figure 105: Parents’ concerns about their child and online sharing/ accessing
copyrighted material, among those whose child goes online at home (2011,
2013) or elsewhere (2014), by age .. 145

Figure 106: Parents’ concerns about their child downloading viruses, among those
whose child goes online at home (2011, 2013) or elsewhere (2014), by age ... 146

Figure 107: Parents’ concerns about their child sharing inappropriate or personal
photos/ videos with others, by age ... 147

Figure 108: Parents’ concerns about their child damaging their reputation, by age 148
Figure 109: Parents’ concerns about their child seeing content which encourages them

to harm themselves, by age ... 149
Figure 110: Parents’ concerns about aspects of their child’s mobile phone use, 5-15s:

2014 .. 150
Figure 111: Parents’ concerns about mobile phone content and whom their child is in

contact with via their mobile, by age: 2011, 2013 and 2014 151
Figure 112: Parents’ concerns about their child being bullied via calls/ texts/ emails to

the child’s mobile phone, and the possibility of their child bullying others/
making negative comments about other people via their mobile phone, by
age: 2011, 2013 and 2014 ... 152

Figure 113: Parents’ concerns about their child giving out personal details via mobile to
inappropriate people, by age: 2011, 2013 and 2014 .. 153

Figure 114: Parents’ concerns about their child downloading malicious or bogus apps
or sharing their location with other people, among smartphone users aged
12-15: 2013 and 2014 .. 154

17

Children and parents: media use and attitudes report

Figure 115: Parents’ concerns about their child sharing inappropriate or personal
photos or videos with others, by age: 2014 .. 155

Figure 116: Experience of receiving an unexpectedly high bill among parents of 5-15s
on a post-pay mobile phone tariff: 2014 ... 156

Figure 117: Parents’ concerns about aspects of their child’s gaming, 5-15s: 2014 157
Figure 118: Parents’ concerns about gaming content, among those whose child plays

games at home (2011, 2013) or elsewhere (2014), by age 158
Figure 119: Parents concerns about whom their child is gaming with through the games

player, among those whose child plays games online at home (2011, 2013)
or elsewhere (2014), by age .. 159

Figure 120: Parents’ concerns about the cost of in-game purchases, among those
whose child plays games at home (2011, 2013) or elsewhere (2014), by age . 160

Figure 121: Parents’ concerns about the possibility of the child being bullied by other
players/ picking up bad language or other behaviour, by age: 2014 161

Figure 122: Combinations of online mediation strategies used by parents of 5-15s
whose child goes online at home or elsewhere: 2014 165

Figure 123: Parental rules about access to and use of media, by age: 2014 167
Figure 124: Parents of 5-15s with a home broadband connection: use and awareness

of technical tools: 2014 .. 169
Figure 125: Parents of 5-15s who use each tool: usefulness of technical tools: 2014........ 170
Figure 126: Parents of 5-15s who use each tool - perception of technical tools blocking

too much / too little: 2014 ... 171
Figure 127: Parents of 5-15s who use each tool: perception of child’s ability to bypass

technical tools: 2014 .. 172
Figure 128: Parents of 5-15s whose child uses a smartphone or tablet computer - use

and awareness of technical tools for these devices: 2014................................ 173
Figure 129: Parents of 5-15s who use each tool - usefulness of technical tools for

smartphones/ tablet computers: 2014 .. 174
Figure 130: Parents of 5-15s who use each tool - technical tools for smartphones/

tablets blocking the right amount of content: 2014 ... 175
Figure 131: Parents of 5-15s who use each tool - perception of child’s ability to bypass

technical tools for smartphones/ tablet computers: 2014.................................. 176
Figure 132: Information sources for finding out about technical tools to manage

children’s online access and use, 5-15s: 2014 ... 177
Figure 133: Information sources for finding out about technical tools that manage

children’s online access and use, by age: 2014 ... 177
Figure 134: Reasons for installing any of the technical tools, by age of child: 2014 178
Figure 135: Parents of 5-15s with a home broadband connection who are aware of

each tool – reasons for not using each type of online technical tool: 2014 180
Figure 136: Parents of 5-15s who use a smartphone or tablet aware of each tool –

Reasons for not using each type of online technical tool: 2014 181
Figure 137: Parents talking to their child about managing online risks, 5-15s: 2014 182
Figure 138: Parents talking to their child about managing online risks, by age: 2014/ 1 183
Figure 139: Parents talking to their child about managing online risks, by age: 2014/ 2 184
Figure 140: Summary of parents talking to their child about managing online risks, 5-

15s: 2014 ... 185
Figure 141: Frequency of talking to children about managing online risk, by age: 2014 186
Figure 142: Reasons for not having talked to child about managing online risks, 5-15s:

2014 .. 187
Figure 143: Reasons for not having talked to child about managing online risks, by age:

2014 .. 187
Figure 144: Parents stating they have looked for or received any information or advice

about how to help their child to manage online risks*, 5-15s: 2013 and 2014
/ 1 .. 189

18

Children and parents: media use and attitudes report

Figure 145: Parents stating they have looked for or received any information or advice
about how to help their child to manage online risks*, 5-15s: 2013 and 2014
/ 2 .. 190

Figure 146: Parents stating they have looked for or received any information or advice
about how to help their child to manage online risks*, by age: 2013 and
2014 / 1 ... 190

Figure 147: Parents stating they have looked for or received any information or advice
about how to help their child to manage online risks*, by age: 2013 and
2014 / 2 ... 191

Figure 148: Parental rules for the internet, by age: 2014 ... 193
Figure 149: Rules about child’s online activities among parents of 5-15s: 2014 195
Figure 150: Rules about child’s online activities among parents of 5-15s, by age: 2014 195
Figure 151: Types of parental supervision when child goes online at home or

elsewhere, among parents of 5-15s: 2014 ... 197
Figure 152: Types of parental supervision when child goes online, by age: 2014 197
Figure 153: Who is with the child using the internet at home (2007, 2009, 2011, 2013)

or elsewhere (2014), by age .. 199
Figure 154: Parental checking of social media site activity among children aged 12-15

who go online at home (2009, 2011, 2013) or elsewhere (2014) 200
Figure 155: Methods of supervising/ checking 12-15 year old child’s use of social media

sites or apps: 2014 .. 201
Figure 156: Awareness and use of bar on adult content for mobile phones, by age:

2014 .. 202
Figure 157: Parental rules for mobile phones, by age: 2014.. 203
Figure 158: Use of parental controls on games consoles used at home (2011, 2013) or

elsewhere (2014), by age .. 204
Figure 159: Reasons for not having parental controls on handheld/ portable games

consoles among parents of 5-15s whose child plays games at home (2011,
2013) or elsewhere (2014) ... 206

Figure 160: Reasons for not having parental controls on fixed games consoles, among
parents of 5-15s whose child plays games at home (2011, 2013) or
elsewhere (2014) ... 207

Figure 161: Parental rules for gaming, by age: 2014 ... 208
Figure 162: PIN or password controls set on television services used by child at home

(2007, 2009, 2011, 2013) or elsewhere (2014), by age 210
Figure 163: Types of access controls in place among parents with controls set on their

television service used at home (2011, 2013) or elsewhere (2014) / 1 211
Figure 164: Types of access controls in place among parents with controls set on their

television service used at home (2011, 2013) or elsewhere (2014) / 2 212
Figure 165: Reasons for not having controls in place for the television service, among

parents of 5-15s whose child watches TV at home (2011, 2013) or
elsewhere (2014) ... 213

Figure 166: Reasons for not having controls in place for the television service, among
parents of 5-15s whose child watches TV at home (2011, 2013) or
elsewhere (2014), by age/ 1 .. 214

Figure 167: Reasons for not having controls in place for the television service, among
parents of 5-15s whose child watches TV at home (2011, 2013) or
elsewhere (2014), by age/ 2 .. 215

Figure 168: Awareness and use of PIN controls on catch-up services, by age: 2014 216
Figure 169: Parental rules for television, by age: 2014 .. 217

19

Children and parents: media use and attitudes report

Section 2

 Introduction
Background

The promotion of media literacy is a responsibility placed on Ofcom by Section 11 of the
Communications Act 2003. Under Section 14 (6a) of the Act we have a duty to make
arrangements for the carrying out of research into the matters mentioned in Section 11 (1).

Our media literacy research informs three of Ofcom’s strategic purposes: to promote
opportunities to participate; to protect consumers from harm; and to contribute to and
implement public policy as defined by Parliament.

Media literacy enables people to have the skills, knowledge and understanding they need to
make full use of the opportunities presented both by traditional and by new communications
services. Media literacy also helps people to manage content and communications, and
protect themselves and their families from the potential risks associated with using these
services.

Ofcom’s definition of media literacy is:

“the ability to use, understand and create media and communications in a variety of
contexts”.

This report is designed to give an accessible overview of media literacy among children and
young people7 aged 5-15 and their parents/carers8, as well as an overview of media use by
children aged 3-4. It is based mainly on survey research conducted in spring 2014. Where
possible, within the sample of children aged 5-15 and their parents, demographic analysis is
conducted by age (of the child interviewed), by gender and by household socio-economic
group.

The key objectives of this research are:

• to provide a rich picture of the different elements of media literacy across the key
platforms: the internet, television, radio, games, and mobile phones;

• to identify emerging issues and skills gaps that help to target stakeholders’ resources for
the promotion of media literacy; and

• to provide data about children’s internet habits/opinions and parents’ strategies to protect
their children online, to inform the work of the UK Council for Child Internet Safety
(UKCCIS), which brings together over 180 organisations to help keep children and young
people safe online; and other stakeholder organisations such as Get Safe Online.

7 References to children in this report are used to refer to children and young people.
8 References to parents in this report are used to refer to parents and carers.

20

Children and parents: media use and attitudes report

Research methodology and analysis

This report provides an update to the Children’s Media Literacy Audits published in 2006,
2008, 2010, 2011, 2012 and 20139. It draws on the following surveys:

Media Literacy Tracker with children and parents: a quantitative tracking survey
conducted in 2009, 201010, 2011, 2012, 2013 and 2014. In April/May/June 2014, 1,660 in-
home interviews with parents and children aged 5-15 were conducted, along with 731
interviews with parents of children aged 3-4. In April/May/June 2013, 1,689 in-home
interviews with parents and children aged 5-15 were conducted, along with 685 interviews
with parents of children aged 3-4. In March/ April 2012, 1,717 in-home interviews were
conducted with parents and children aged 5-15, with 1,717 in-home interviews conducted in
March/April 2011. In April/May and September/October 2010, 2,071 in-home interviews with
parents and children aged 5-15 were conducted. In April/May and September/October 2009,
2,131 in-home interviews with children aged 5-15 and their parents/carers were conducted.

Young People’s Media Usage survey: a quantitative tracking survey, conducted in 2007
and 2008, which was devised to provide Ofcom with continued understanding of children’s
behaviour in the UK communications markets. During 2007,3,696 interviews with parents
and children aged 5-15 were conducted, and 2,066 interviews with parents and children
aged 5-15 were conducted during 2008. All interviewing was done in the home.

Media Literacy Audit: a quantitative survey that involved 1,536 in-home interviews with
parents and children aged 8-15 from June to August 2005, and 2,068 in-home interviews
among the same demographic between October and December 2007.

In some instances, we make comparisons between this research, the Media Literacy Tracker
in 2009 and either the Young People’s Media Usage survey, conducted in 2007 and 2008, or
the Media Literacy Audits conducted in 2005 and 2007.

Significance testing at the 95% confidence level was carried out. This means that where
findings are commented on in the report, there is only a 5% or less probability that the
difference between the samples is by chance11. Statistically significant findings are indicated
in the figures in the report by circles or arrows.

Where possible, findings are shown for 5-15s as well as for the specific age groups (5-7, 8-
11 and 12-15). However, some questions in earlier surveys, and some questions in the
current survey, were not asked of all age groups.

Interviews conducted with parents of 3-4 year old children

As detailed above, in 2014 the Media Literacy Tracker was also conducted with parents of
children aged 3-4, with a total of 731 interviews conducted in-home in April/May/June 2014.
Findings have been shown for 3-4s wherever possible, with comparisons made between
2014 and 2013 findings for this age group and also comparing the findings for children aged
3-4 and the older children interviewed for this survey.

9www.ofcom.org.uk/medialiteracyresearch
10 Findings from the 2010 and the 2012 Media Literacy Trackers have been removed from the Figures
within this report to reduce overcrowding
11 If a finding is not statistically significant it may be referenced in the report as being unchanged or
that it does not differ when compared to another measure (i.e. when comparing, for example, boys
aged 12-15 to girls aged 12-15). In some instances, the two percentages compared could differ by as
much as fifteen percentage points, but due to low base sizes for one (or both) of these groups the
difference is not registering as statistically significant.

21

http://www.ofcom.org.uk/medialiteracyresearch

Children and parents: media use and attitudes report

Changes made in 2014 that may impact comparability

Changes were made to the questions asked of parents and children in 2014 regarding the
child’s use of media. Media Literacy Tracker surveys conducted prior to 2014 directed
parents and children to consider the child’s use of media within the home. With the growth in
ownership and use of mobile devices – such as smartphones and tablets – it was decided to
ask in the 2014 survey about the child’s use of media in any location, not just at home. The
2014 data suggest that a very small proportion of children go online only outside the home.

As in previous surveys, detail in this report on the devices used and the volume of use is
based on responses from parents for 3-4s and 5-7s, and responses from children for 12-15s.
In 2014 it was decided to extend the questions asked of children aged 8-11 to cover devices
used and volume of use.

Comparisons have been made between the Media Literacy Tracker surveys conducted in
2014 and in 2013, and significance testing has been carried out.

22

Children and parents: media use and attitudes report

Section 3

 Children’s take-up of media
This section looks at children’s take-up of media devices. It documents the access children
have to devices, and the personal use that they make of such devices. It includes an
examination of whether such media devices are located in the child’s bedroom. Findings
have been shown for children in each age group where possible, including those aged 3-4.

Key findings

Mobile devices

• Smartphone ownership among children remains stable in 2014 (20% of 8-11s, 65% of
12-15s), with a decline in ownership of non-smartphones since 2013 among 12-15s
(13% vs. 20%).

• Access to a tablet computer at home for 5-15s has increased by 20 percentage points:
from 51% to 71%. A majority of children live in a household with a tablet computer;
whether aged 3-4 (65%), 5-7 (65%), 8-11 (75%) or 12-15 (71%).

• Use of a tablet computer at home has increased for each age group since 2013, to
account for six in ten children aged 5-15 (62% vs. 42%) and four in ten children aged 3-4
(39%). One in three (34%) children aged 5-15 now have their own tablet computer, up
from one in five (19%) in 2013. Children aged 5-15 are also more likely than in 2013 to
use a tablet to watch television programmes (20% vs. 15%), although use of each of the
other alternatives to a TV set have declined.

Online access

• For the first time since this survey began in 2005, access to an internet-enabled PC/
laptop/ netbook in the home for children aged 5-15 has declined; from 91% in 2013 to
88% in 2014.

• The proportion of 5-15s who go online only through a device other than a laptop, netbook
or desktop PC has increased since 2013 (from 4% to 8%).

• Children in each age group are more likely than in 2013 to use a mobile phone to go
online (36% vs. 27% for 5-15s), and this increases with each age group.

• A majority of all 12-15s (59%) now go online using a mobile phone. Among this age
group the mobile phone is the second most likely device to be ‘mostly’ used to go online,
after laptops / netbooks, with tablets coming third.

• Compared to 2013, children aged 5-15 are almost twice as likely to go online using a
tablet computer (42% vs. 23%). One in five 3-4s go online at home using a tablet
computer (20% vs. 12% in 2013). Tablet computers are now the second most likely
device – after laptops/ netbooks – to be ‘mostly’ used by 5-15s to go online.

Gaming

• Use of tablet computers to play games has also increased among 5-15s (30% vs. 23%),
but use of fixed and handheld games players has decreased since 2013, along with use
of computers/ laptops for gaming.

TV and radio

• Almost four in ten 5-15s (39%) have access to a smart TV at home, a three-fold
increase since 2013 (from 13%) while the number of 3-4s with a smart TV at home
has more than doubled since 2013 (38% vs. 15% in 2013).

23

Children and parents: media use and attitudes report

• As in 2013, three-quarters of 5-15s have access to DVRs and radio sets at home.

Fewer 3-4s have access to a DVR at home than in 2013 (68% vs. 76% in 2013) or a
radio set (68% vs. 76% in 2013).

Household ownership of media devices

Most children aged from 3 to 15 have a tablet computer in the home

This initial section looks at whether children have access to specific devices within the home,
with subsequent sections addressing children’s actual use of these devices. This enables us
to look at ownership of platforms12 devices within the home, and see how this translates into
use of these devices.

Parents of children aged 3-4 and 5-15 were asked about a total of 15 media devices.13
Figures 1 to 4 below show household ownership of six key devices: a PC, laptop or netbook
with internet access14, home ownership of tablet computer15, games console16, digital video
recorder (DVR17), radio, and smart TV18. Figure 1 and Figure 2 below show the results for
the first three of these devices.

Close to nine in ten children aged 5-15 (88%) live in a household with access to the internet
through a PC, laptop or netbook, a decrease since 2013 (from 91%). This is the first time this
measure has shown a decrease. Eight in ten children aged 3-4 (80%) live in a household
with access to the internet through a PC, laptop or netbook, unchanged since 2013.

This overall decrease in access to the internet through a PC, laptop or netbook can be seen
for DE households (74% vs. 83% in 2013), although it is not evident for any particular age
group. In comparison, internet access at home in AB and C1 households continues to be
close to universal (98% and 94% respectively).

Seven in ten children aged 5-15 (71%) have a tablet computer in the home, an increase of
20 percentage points since 2013 (from 51%). Two-thirds of children aged 3-4 (65%) live in a
household with a tablet computer in the home, an increase since 2013 (from 51%).

12 Digital switchover was complete at the time of interviewing, and 99% of households with children
aged 3-4 and 98% of households with children aged 5-15 have a TV in the household. We have
therefore not reported on the availability of digital TV in the home.
13 These devices were smart TV, standard TV, digital video recorder (DVR), PC/ laptop/ netbook with
internet access, tablet computer, mobile phone, portable media player, games console connected to a
television, handheld/ portable games player, radio, DVD/ Blu-ray player/ recorder, e-book reader,
educational games system (such as V Tech), wearable technology (such as a smart watch or Google
Glass) and MP3 player.
14 Before 2010, parents were only asked about access to the internet through a PC/ laptop, with
netbooks being added to this definition since 2010
15 Tablet computers have been included in the study since 2010
16 Either those that are connected to a television or handheld/ portable games players.
17In 2011 the question used to establish household access to a digital video recorder was amended to
reflect a shorter definition of DVR functionality. The question was also streamlined to reflect the way
in which access/ use/ ownership of all key media in the study is established and, as such, was moved
forward in the questionnaire.
18Smart TVs have been included in the study since 2012. In 2014 the definition of smart TVs was
changed to ‘a TV set that connects directly to the internet and doesn’t need a computer, set-top box
or games console to go online’. In addition the question regarding smart-TV ownership was covered
alongside access/ use/ ownership of all key media in the study and, as such, was moved forward in
the questionnaire. It is possible that these changes have had an impact on the take-up levels reported
here.

24

Children and parents: media use and attitudes report

The increase since 2013 is evident for all age groups of children and for all socio-economic
groups. Those in AB households are more likely than all children to have access to tablet
computers (87% vs. 71%) while those in DE households are less likely (55% vs. 71%).

Close to eight in ten children aged 5-15 (84%) live in a household with a fixed or portable
games console, a decrease from 87% since 2013. This decline is evident both for ownership
of a games console connected to a TV set (76% vs. 81%) and for ownership of a handheld/
portable games player (59% vs. 68%).

Close to six in ten (57%) children aged 3-4 live in a household with a games console/ player
in the home, a decrease since 2013 (from 66%). Again, this is evident both for ownership of
a games console connected to a TV set (46% vs. 58%) and for ownership of a handheld/
portable games player (36% vs. 47%).This overall decrease in access to a games console/
player can be seen for C1 households (83% vs. 89% in 2013), but is not evident for any
particular age group.

Older boys are more likely than older girls to live in households with a games console/
player, and this is evident among 8-11s (94% vs. 81%) and 12-15s (93% boys vs. 78% girls).
This difference by gender is not evident for 5-7s or 3-4s in 2014. The overall decline in
household ownership of a fixed or portable games console is evident for girls aged 5-15
(78% vs. 83%), but is unchanged for boys aged 5-15.

Figure 1: Availability of key platforms in the home, by age: 2007, 2009, 2011, 2013 and
2014

QP3D/E/H/I – I’m going to read out a list of different types of media devices that you may or may not have in your
home, and which your child may or may not use (prompted responses, single coded)
Base: Parents of children aged 3-4 or 5-15 (685 aged 3-4 in 2013, 731 aged 3-4 in 2014, 3696 aged 5-15 in
2007, 2131 aged 5-15 in 2009, 1717 aged 5-15 in 2011, 1689 aged 5-15 in 2013, 1660 aged 5-15 in 2014, 985
aged 5-7 in 2007, 576 aged 5-7 in 2009, 573 aged 5-7 in 2011, 533 aged 5-7 in 2013, 453 aged 5-7 in 2014,
1354 aged 8-11 in 2007, 774 aged 8-11 in 2009, 586 aged 8-11 in 2011, 587 aged 8-11 in 2013, 609 aged 8-11
in 2014, 1357 aged 12-15 in 2007, 781 aged 12-15 in 2009, 558 aged 12-15 in 2011, 569 aged 12-15 in 2013,
598 aged 12-15 in 2014) - significance testing shows any differences between 2013 and 2014.
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

71

75

65

71

65

48

54

53

51

51

7

8

5

7

85

88

77

84

57

89

91

78

87

66

93

94

84

91
89

88

87

74

84

93

89

84

93

87

84

88

80

94

91

88

91

83

95

90

87

91
82

77

71

68

75

81

85

78

Aged 8-11

Aged 12-15

Internet (PC/ laptop/
netbook based) Games console/ player

Aged 5-7

Aged 5-15

Tablet computer

Aged 3-4

2011 2013 201420092007

25

Children and parents: media use and attitudes report

Figure 2: Availability of key platforms in the home, by socio-economic group, for
children aged 5-15: 2007, 2009, 2011, 2013 and 2014

QP3D/E/H/I – I’m going to read out a list of different types of equipment that you may or may not have in your
home, and which your child may or may not use (prompted responses, single coded)
Base: Parents of children aged 5-15 (697 AB in 2007, 374 AB in 2009, 386 AB in 2011, 343 AB in 2013, 340 AB
in 2014, 949 C1 in 2007, 507 C1 in 2009, 493 C1 in 2011, 473 C1 in 2013, 492 C1 in 2014, 844 C2 in 2007, 472
C2 in 2009, 332 C2 in 2011, 338 C2 in 2013, 337 C2 in 2014, 1147 DE in 2007, 751 DE in 2009, 506 DE in 2011,
535 DE in 2013, 491 DE in 2014) - significance testing shows any differences between 2013 and 2014.
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Figure 3 and Figure 4 below show results for digital video recorder (DVR19), radio and smart
TV20 ownership in the home.

As in 2013, three in four children aged 5-15 (73%) now have a DVR at home. Two-thirds of
children aged 3-4 (68%) live in a household with a DVR in the home, a decrease since 2013
(from 76%).

Three in four children aged 5-15 (74%) have access to a radio set (either DAB or AM/FM)
within the home, unchanged since 2013. Close to seven in ten children aged 3-4 (68%) have
a radio set (either DAB or AM/FM) in the home, a decrease since 2013 (from 76%).

In 2014, close to four in ten children aged 5-15 (39%) have access to a smart TV at home, a
threefold increase since 2013 (from 13%). Close to four in ten children aged 3-4 (38%) live in
a household with a smart TV, an increase since 2013 (from 15%). The increase since 2013

19In 2011 the question used to establish household access to a digital video recorder was amended to
reflect a shorter definition of DVR functionality. The question was also streamlined to reflect the way
in which access/ use/ ownership of all key media in the study is established and, as such, was moved
forward in the questionnaire.
20Smart TVs have been included in the study since 2012. In 2014 the definition of smart TVs was
changed to ‘a TV set that connects directly to the internet and doesn’t need a computer, set-top box
or games console to go online’. In addition the question regarding smart-TV ownership was covered
alongside access/ use/ ownership of all key media in the study and, as such, was moved forward in
the questionnaire. It is possible that these changes have had an impact on the take-up levels reported
here.

55

72

75

87

71

41

50

54

66

51

5

7

6

11

7

81

87

83

85

84

84

89

89

85

87

88

94

91

92

91

93

82

87

84

82

84

89

84

89

91

74

90

94

98

88

83

91

95

99

91

80

91

96

98

91

93

53

72

82

91

75

85

67

82

90

Internet (PC/ laptop/
netbook based) Games console/ player

AB

C1

C2

DE

Aged 5-15

Tablet computer

2011 2013 201420092007

26

Children and parents: media use and attitudes report

in household ownership of a smart TV is evident for all age groups of children and for all
socio-economic groups, although changes to the questionnaire may have had an impact on
the take up-levels reported here (see footnote 20).

Figure 3: Availability of key platforms in the home, by age: 2007, 2009, 2011, 2013 and
2014

QP3C/J/A– I’m going to read out a list of different types of equipment that you may or may not have in your
home, and which your child may or may not use (prompted responses, single coded) NB – *Question wording
changed in 2011 for DVR.** In previous years the questions about smart TVs was a standalone question but in
2014 it was incorporated into the question grid at QP3
Base: Parents of children aged 3-4 or 5-15 (685 aged 3-4 in 2013, 731 aged 3-4 in 2014, 3696 aged 5-15 in
2007, 2131 aged 5-15 in 2009, 1717 aged 5-15 in 2011, 1689 aged 5-15 in 2013, 1660 aged 5-15 in 2014, 985
aged 5-7 in 2007, 576 aged 5-7 in 2009, 573 aged 5-7 in 2011, 533 aged 5-7 in 2013, 453 aged 5-7 in 2014,
1354 aged 8-11 in 2007, 774 aged 8-11 in 2009, 586 aged 8-11 in 2011, 587 aged 8-11 in 2013, 609 aged 8-11
in 2014, 1357 aged 12-15 in 2007, 781 aged 12-15 in 2009, 558 aged 12-15 in 2011, 569 aged 12-15 in 2013,
598 aged 12-15 in 2014) - significance testing shows any differences between 2013 and 2014.
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

75

73

72

74

68

79

77

75

77

76

84

87

81

84
88

90

88

86

87

89

90

86

41

37

38

39

38

13

15

12

13

15

76

71

73

73

68

75

75

73

75

76

68

65

65

66
39

22

23

19

21

36

43

36

Aged 8-11

Aged 12-15

Radio set (DAB or AM/FM)DVR*

Aged 5-7

Aged 5-15

Smart TV**

2011 2013 201420092007

Aged 3-4

27

Children and parents: media use and attitudes report

Figure 4: Availability of key platforms in the home, by socio-economic group, for
children aged 5-15: 2007, 2009, 2011, 2013 and 2014

QP3C/J/A– I’m going to read out a list of different types of equipment that you may or may not have in your
home, and which your child may or may not use (prompted responses, single coded) NB – *Question wording
changed in 2011 for DVR.** In previous years the questions about smart TVs was a standalone question but in
2014 it was incorporated into the question grid at QP3
Base: Parents of children aged 5-15 (697 AB in 2007, 374 AB in 2009, 386 AB in 2011, 343 AB in 2013, 340 AB
in 2014, 949 C1 in 2007, 507 C1 in 2009, 493 C1 in 2011, 473 C1 in 2013, 492 C1 in 2014, 844 C2 in 2007, 472
C2 in 2009, 332 C2 in 2011, 338 C2 in 2013, 337 C2 in 2014, 1147 DE in 2007, 751 DE in 2009, 506 DE in 2011,
535 DE in 2013, 491 DE in 2014) - significance testing shows any differences between 2013 and 2014.
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Mobile phone ownership

Smartphone ownership remains stable

Figure 5 below shows that four in ten children aged 5-15 (41%) have a mobile phone of
some kind and three in ten (31%) children aged 5-15 have a smartphone21. The likelihood of
owning a smartphone increases with the age of the child, at just 2% of 5-7s, two in ten 8-11s
(20%) and around six in ten 12-15s (65%). In 2014, no children aged 3-4 had their own
mobile phone.

Since 2013, children aged 5-15 in AB households are more likely to own a smartphone (37%
vs. 28% in 2013).

The decline in ownership of non-smartphones noticed in 2013 has continued in 2014, from
13% to 9% among all 5-15s and from 20% to 13% among those aged 12-15.

21 The question (to parents) established smartphone ownership in the following way: “You mentioned
that your child has their own mobile phone. Is this a smartphone? A smartphone is a phone on which
you can easily access emails, download apps/ applications and other files, as well as view websites
and generally surf the internet/ go online. Popular brands of smartphone include iPhone, BlackBerry,
Nokia Lumia and Android phones such as HTC or Samsung Galaxy”.

66

73

76

80

74

69

77

80

83

77

78

86

86

90

84

92

85

89

90

90

87

89

87

88

87

32

41

38

46

39

9

13

10

24

13

61

78

76

82

73

61

81

79

82

75

52

76

70

71

66

44

16

22

23

28

21

39

28

39

47

Radio set (DAB or AM/FM)DVR*

AB

C1

C2

DE

Aged 5-15

Smart TV**

2011 2013 201420092007

28

Children and parents: media use and attitudes report

Figure 5: Smartphone and non-smartphone ownership, by age: 2011, 2013 and 2014

QP3F/ QP4 - I’m going to read out a list of different types of equipment that you may or may not have in your
home, and which your child may or may not use (prompted responses, single coded)/ You mentioned that your
child has their own mobile phone. Is this a smartphone? A smartphone is a phone on which you can easily
access emails, download apps/ applications and other files as well as view websites and generally surf the
internet/ go online. Popular brands of smartphone include iPhone, BlackBerry and Android phones such as the
Samsung Galaxy. (spontaneous responses, single coded)
Base: Parents of children aged 3-4 or 5-15 (685 aged 3-4 in 2013, 731 aged 3-4 in 2014, 1717 aged 5-15 in
2011, 1689 aged 5-15 in 2013, 1660 aged 5-15 in 2014, 573 aged 5-7 in 2011, 533 aged 5-7 in 2013, 453 aged
5-7 in 2014, 586 aged 8-11 in 2011, 587 aged 8-11 in 2013, 609 aged 8-11 in 2014, 558 aged 12-15 in 2011, 569
aged 12-15 in 2013, 598 aged 12-15 in 2014) - significance testing shows any differences between 2013 and
2014
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Figure 6 below shows how ownership of a mobile phone increases from age 3 (0%) to age
15 (90%). Levels of ownership of a smartphone are very low among those aged 5 to 8 and
start to rise from age 9. Children aged 5 to 10 are either more, or equally, likely to own non-
smartphones than smartphones, but from age 11 onwards smartphone ownership clearly
outstrips ownership of non-smartphones. For those aged 11, the gap between smartphone
and non-smartphone ownership widened in 2014 compared to 2013 (30 percentage points
vs. 15 percentage points).

0

20
29

12 18 20

41

62 6531 13 9

5

36
15 11

46
20 13

31

2013 2014 2011 2013 2014 2011 2013 2014 2011 2013 2014 2011 2013 2014

Child has a smartphone Child has a non-smartphone

Aged 5-15 Aged 5-7 Aged 8-11 Aged 12-15

Total mobile phone
ownership

52

Aged
3-4

43

8
3

48

33

87
82

1 0

41

4

32

78

29

Children and parents: media use and attitudes report

Figure 6: Smartphone ownership, by age of child: 2014

QP3F/ QP4 - I’m going to read out a list of different types of equipment that you may or may not have in your
home, and which your child may or may not use (prompted responses, single coded)/ You mentioned that your
child has their own mobile phone. Is this a smartphone? A smartphone is a phone on which you can easily
access emails, download apps/ applications and other files, as well as view websites and generally surf the
internet/ go online. Popular brands of smartphone include iPhone, Blackberry, and Android phones such as the
Samsung Galaxy. (spontaneous responses, single coded)
Base: Parents of children aged 3-4 or 5-15 (433 aged 3, 298 aged 4, 183 aged 5, 124 aged 6, 146 aged 7, 227
aged 8, 132 aged 9, 143 aged 10, 107 aged 11, 203 aged 12, 127 aged 13, 116 aged 14, 152 aged 15)
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

While most mobile phones owned by children are pay-as-you-go, there has
been an increase in those on a contract

Figure 7 shows the mobile package used for the mobile phones owned by children: whether
pay-as-you-go or with a monthly contract. While more than half of children aged 5-15 with
their own mobile phone use pay-as-you-go (55%), there has been an increase since 2013 in
the proportion who have a monthly contract (43% vs. 37%). This increase in monthly
contracts is related to the decrease in non-smartphones; as smartphones are more likely
than non-smartphones to use a monthly contract (52% vs. 11%).

Those in DE households are less likely than all mobile phone owners to use a contract (29%
vs. 43%) while those in AB households are more likely (55% vs. 43%). However, no
particular socio-economic group is more or less likely to own a smartphone compared to all
mobile phone owners.

0%

20%

40%

60%

80%

100%

Age 3 Age 4 Age 5 Age 6 Age 7 Age 8 Age 9 Age 10 Age 11 Age 12 Age 13 Age 14 Age 15

Any mobile

Smartphone

Non-
smartphone

Rise in smartphone
ownership

Smartphone dominance
over non-smartphones

30

Children and parents: media use and attitudes report

Figure 7: Mobile phone tariff for child’s mobile phone, by age, gender of children aged
12-15 and socio-economic group of children aged 5-15: 2013 and 2014

QP66 Which of these best describes the mobile package your child uses most often? (prompted responses,
single coded)
Base: Parents of children with a mobile phone (674 aged 5-15 in 2013, 651 aged 5-15 in 2014,188 aged 8-11 in
2013, 169 aged 8-11 in 2014, 467 aged 12-15 in 2013, 463 aged 12-15 in 2014, 236 boys aged 12-15 in 2014 ,
237 girls aged 12-15 in 2014 , 151 AB in 2014, 193 C1 in 2014 , 132 C2 in 2014, 175 DE in 2014,103 aged 8-11
with a smartphone in 2014, 378 aged 12-15 with a smartphone in 2014) – significance testing shows any
differences between 2013 and 2014 or between boys and girls aged 12-15 in 2014 or by socio-economic group
compared to all children aged 5-15 in 2014.
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Tablet ownership

One in three children aged 5-15 have their own tablet computer

Figure 8 below shows the incidence of tablet ownership among children, rather than in
households. In 2014 tablet computers are owned by one in ten children aged 3-4 (11%),
around one quarter of children aged 5-7 (23%), one-third of children aged 8-11 (34%) and
around four in ten children aged 12-15 (43%).

While children aged 5-15 are less likely now than in 2013 to own a non-smartphone (9% vs.
13%), one in three (34%) now own their own tablet computer; an increase on the
comparable figure of one in five in 2013 (19%).

Girls aged 5-7 are more likely than boys in this age group to have their own tablet (29% vs.
17%). Tablet ownership by the child is not higher or lower for any particular socio-economic
group, compared to the average.

61
55

68 66
57

50 54
46 43

51
57

70

54
43

37
43

30 33
41

48 43
53

55
47 40

29

45
55

Don't know

Other

Postpay/
Contract

Prepay/ PAYG

%

Aged 5-15 Aged 8-11 Aged 12-15

Boys
12-15

Girls
12-15

AB C1 C2 DE Aged
8-11

Aged
12-15

with a
smartphone

2013 2014 2013 2014 2013 2014

Aged 5-15

31

Children and parents: media use and attitudes report

Figure 8: Tablet ownership, by age of child: 2011, 2013 and 2014

QP3E - I’m going to read out a list of different types of equipment that you may or may not have in your home,
and which your child may or may not use (prompted responses, single coded)
Base: Parents of children aged 3-4 or 5-15 (685 aged 3-4 in 2013, 731 aged 3-4 in 2014, 1717 aged 5-15 in
2011, 1689 aged 5-15 in 2013, 1660 aged 5-15 in 2014, 573 aged 5-7 in 2011, 533 aged 5-7 in 2013, 453 aged
5-7 in 2014, 586 aged 8-11 in 2011, 587 aged 8-11 in 2013, 609 aged 8-11 in 2014, 558 aged 12-15 in 2011, 569
aged 12-15 in 2013, 598 aged 12-15 in 2014) - significance testing shows any differences between 2013 and
2014
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Children’s ownership of multiple media devices

Most children aged 8-15 have three or more media devices of their own

Focusing on how many of the 15 media devices we asked about are owned by children
themselves, close to half of children aged 3-4 (46%) own any of the devices asked about,
compared to around seven in ten aged 5-7 (68%), around eight in ten aged 8-11 (85%) and
close to all 12-15s (94%).

Most children aged 8-11 (54%) and 12-15 (75%) have three or more devices of their own,
but this degree of multiple device ownership applies to a minority of 5-7s (32%) and 3-4s
(15%).

The average number of devices owned by the child increases with each age group: at 1.0 for
3-4s, 1.9 for 5-7s, 3.3 for 8-11s and 4.6 for 12-15s. The average number of devices owned
by boys aged 5-15 is higher than for girls (3.5 vs. 3.2) because of a higher average among
12-15s for boys (4.9 vs. 4.3).

The average number of devices owned by the child is lower for children aged 5-15 in DE
households compared to all children (3.1 vs. 3.4) and higher for children aged 5-15 in C2
households (3.8 vs. 3.4). This higher degree of ownership among children in C2 households
is accounted for by ownership of a TV and a DVD player.

3
11

2
19

34

0
13

2
18

34

4

26
43

23

2013 2014 2011 2013 2014 2011 2013 2014 2011 2013 2014 2011 2013 2014

Aged 5-15 Aged 5-7 Aged 8-11 Aged 12-15Aged
3-4

32

Children and parents: media use and attitudes report

Devices in the child’s bedroom

Children aged 8-15 are now less likely than in 2013 to have television or a
games console/ player in their bedrooms

In order to understand more about children’s and young people’s media habits, it is useful to
know the various types of media activity that take place in a child’s bedroom. Figure 9 below
shows results for all children aged 5-15, while
Figure 10 shows how the results vary by each of the four age groups: 3-4, 5-7, 8-11 and 12-
15.

Virtually all children aged 3-4 (99%) or 5-15 (98%) have access to a television22 at home.
The incidence of having a television in the bedroom, however, increases with each age
group; accounting for one in five 3-4s (19%), around one-third of 5-7s (35%), just under half
of 8-11s (45%), and just over half of 12-15s (56%).

Since 2013, there has been a decrease in the incidence of having a television in the
bedroom among children aged 5-15 (46% in 2014 vs. 52% in 2013). This decrease is
evident only among 8-11s (45% vs. 53%), but

Figure 10 shows a downward trend for each age group from 5 to 15 since 2007. Across the
socio-economic groups, having a television in the bedroom is less likely than in 2013 for
children in AB households (34% vs. 45%), but is unchanged for other groups.

Games consoles/ games players (either fixed or portable) are the second most common type
of media device present in children’s bedrooms, accounting for one in ten 3-4s (10%), a
quarter of 5-7s (27%), just under half of 8-11s (44%) and half of 12-15s (50%). Compared to
2013, children aged 5-15 are now less likely to have a games console/ player in their
bedroom (41% vs. 47%), with this decrease evident for 8-11s (44% vs. 53%) and 12-15s
(50% vs. 57%). The overall decline since 2013 in ownership of a fixed or portable games
console in the bedroom is evident for girls aged 5-15 (31% vs. 41%), but is unchanged for
boys aged 5-15.

Although most children aged 5-15 have PC/ laptop/netbook-based internet access in the
household (88%, as shown in Figure 1), a minority of 5-15s (20%) have access to the
internet in their bedroom through one of these devices. The incidence increases with each
age group; accounting for very few in the 3-4 age group (1%), around one in 20 5-7s (4%),
one in seven 8-11s (15%), and two in five 12-15s (38%). Each of these measures is
unchanged since 2013.

One in seven children aged 5-15 (14%) have a radio in their bedroom, with this incidence
increasing with the age of the child, accounting for very few 3-4s (2%), one in 20 5-7s (6%),
one in seven 8-11s (14%) and one in five 12-15s (19%). Each of these measures is
unchanged since 2013, following several years of a significant downward trend for each age
group from 5 to 15 since 2007, as shown in Figure 10.

In 2014, boys aged 5-15 are more likely than girls to have a handheld games player in their
bedroom (37% vs. 25%) or a fixed games console (39% vs. 14%) while girls aged 5-15 are
more likely to have a radio in their bedroom (16% vs. 11%) or an e-book reader (8% vs. 4%).
In 2013 boys were more likely than girls to have a TV set in their bedroom, but this
difference is not evident in 2014.

22 In 2014 the questionnaire distinguished between smart TV and standard TV sets. The reporting of
ownership of a television refers to an overall ‘any TV’ measure unless otherwise stated.

33

Children and parents: media use and attitudes report

Children in AB socio-economic groups are less likely than all children aged 5-15 to have a
television (34% vs. 46%) or a DVD/ Blu-ray player (18% vs. 26%) in their bedroom. Children
in the C2 socio-economic group are more likely than all children aged 5-15 to have a
television (55% vs. 46%) or a DVD/ Blu-ray player (33% vs. 26%) in their bedroom.

Children in DE households are less likely than all children aged 5-15 to have PC/
laptop/netbook-based internet access in their bedroom (14% vs. 20%) while children in AB
household are more likely (26% vs. 20%).

Figure 9: Media in children’s bedrooms, among 5-15s: 2007, 2009, 2011, 2013 and 2014

QP3A/B/H/I/D– I’m going to read out a list of different types of equipment that you may or may not have in your
home, and which your child may or may not use. (prompted responses, single coded) *In 2014 this measure is
derived from those who say their child has either a standard or a smart TV in the bedroom, while in previous
years they were not asked specifically about smart TVs
Base: Parents of children aged 5-15 (3696 aged 5-15 in 2007, 2131 aged 5-15 in 2009, 1717 aged 5-15 in 2011,
1689 aged 5-15 in 2013, 1660 aged 5-15 in 2014). Significance testing shows any change between 2013 and
2014
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

69

60

11

43

66 65

16

32

61 62

22 24

52
47

20
15

46
41

20
14

TV* Games console/
Games player

%

20
11

20
14

20
09

20
07

20
13

Radio set
(DAB or AM/FM)

Internet (PC/ laptop/
netbook based)

20
11

20
14

20
09

20
07

20
13

20
11

20
14

20
09

20
07

20
13

20
11

20
14

20
09

20
07

20
13

34

Children and parents: media use and attitudes report

Figure 10: Media in children’s bedrooms, by age: 2007, 2009, 2011, 2013 and 2014

QP3A/B/H/I/D – I’m going to read out a list of different types of equipment that you may or may not have in your
home, and which your child may or may not use (prompted responses, single coded) *In 2014 this measure is
derived from those who say their child has either a standard or a Smart TV in the bedroom, while in previous
years they were not asked specifically about Smart TVs
Base: Parents of children aged 3-4 or 5-15 (685 aged 3-4 in 2013, 731 aged 3-4 in 2014, 985 aged 5-7 in 2007,
576 aged 5-7 in 2009, 573 aged 5-7 in 2011, 533 aged 5-7 in 2013, 453 aged 5-7 in 2014, 1354 aged 8-11 in
2007, 774 aged 8-11 in 2009, 586 aged 8-11 in 2011, 587 aged 8-11 in 2013, 609 aged 8-11 in 2014, 1357 aged
12-15 in 2007, 781 aged 12-15 in 2009, 558 aged 12-15 in 2011, 569 aged 12-15 in 2013, 598 aged 12-15 in
2014) – significance testing shows any change between 2013 and 2014.
 Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Children’s media use in the home

Six in ten children aged 5-15 use a tablet computer at home, a 20 percentage
point increase since 2013

So far, we have reported on the extent to which certain media have been taken up in
households with children aged 3-4 or aged 5-15 (see Figure 1 to Figure 4) and the extent to
which mobile phones (see Figure 5 to Figure 7) and tablet computers (see Figure 8) are
owned by children. Parents were also asked about their child’s use of the various media
within the home, regardless of whether the media devices were owned by the child or more
generally by the household. Figure 11 and Figure 12 shows the media used for all children
aged 5-15, while Figure 13 and Figure 14 show the key media used among 3-4s, 5-7s, 8-11
and 12-15s.

In 2014 around three-quarters of children aged 5-15 use a fixed or portable games player at
home (77% using either), which is a decrease since 2013 (from 81%). This is due to a
decline in use, both for connected consoles (68% vs. 73%), and for handheld players (51%
vs. 60%). This echoes the decline in household ownership of a games console/ games
player, shown in Figure 1 (from 87% in 2013 to 84% in 2014). As shown in Figure 11 below,
the decline in use across all 5-15s since 2013 is evident among 8-11s (82% vs. 87%),
although not among 5-7s or 12-15s. Among 3-4s, around four in ten (37%) use either a fixed
(27%) or portable games player (25%) at home, unchanged since 2013.

22

11

0 2

19

10

1 2

52

41

2

25

49
45

3

15

45 44

4
10

37

28

4 5

35

27

4 6

69
64

9

43

67
71

12

32

61

69

14

25

53 53

15
18

45 44

15 14

81

69

20

56

77
74

31

49

74
70

43

34

62
57

38

19

56
50

38

19

TV* in bedroom Games console/ player
in bedroom

Internet (PC/ laptop/
netbook based) in bedroom

Radio set (DAB or AM/FM)
in bedroom

Aged
3-4

Aged
5-7

Aged
12-15

Aged
8-11

20
13

20
14

20
07

20
11

20
09

20
13

20
14

20
07

20
11

20
09

20
13

20
14

20
07

20
11

20
09

20
13

20
14

Aged
3-4

Aged
5-7

Aged
12-15

Aged
8-11

20
13

20
14

20
07

20
11

20
09

20
13

20
14

20
07

20
11

20
09

20
13

20
14

20
07

20
11

20
09

20
13

20
14

Aged
3-4

Aged
5-7

Aged
12-15

Aged
8-11

20
13

20
14

20
07

20
11

20
09

20
13

20
14

20
07

20
11

20
09

20
13

20
14

20
07

20
11

20
09

20
13

20
14

Aged
3-4

Aged
5-7

Aged
12-15

Aged
8-11

20
13

20
14

20
07

20
11

20
09

20
13

20
14

20
07

20
11

20
09

20
13

20
14

20
07

20
11

20
09

20
13

20
14

35

Children and parents: media use and attitudes report

Boys are more likely than girls to use a fixed games player; whether 5-7s (63% vs. 40%), 8-
11s (82% vs. 62%) or 12-15s (87% vs. 63%). In 2013, boys were as likely as girls in each
age group to use a handheld/ portable games player. In 2014, however, boys are more likely
than girls to use a handheld/ portable games player, both among 8-11s (65% vs. 50%) and
12-15s (54% vs. 39%). The gender difference for use of fixed games consoles is not evident
among 3-4s, but boys aged 3-4 are more likely than girls to use a handheld/ portable games
player (30% vs. 21%).

Compared to 2013, children aged 5-15 are less likely to use an internet-connected PC/
laptop/ netbook at home (77% vs. 81%). As shown in Figure 13, no particular age group is
more or less likely to use an internet-connected PC, laptop or netbook, compared to 2013;
three in ten 3-4s (32%), three in five 5-7s (58%), eight in ten 8-11s (78%) and nine in ten 12-
15s (90%) use an internet connected PC, laptop or netbook.

As shown in Figure 11, seven in ten (72%) children aged 5-15 use a DVD/ Blu-ray player/
recorder at home, which is a decrease on the 2013 measure (77%). This is due to a decline
in use since 2013 among 12-15s (75% vs. 82%). Three in five children aged 3-4 (62%) use a
DVD/ Blu-ray player/ recorder at home, unchanged since 2013.

Figure 11 shows that use of a DVR in the home has not changed among 5-15s since 2013,
at 65%. Children aged 12-15 are more likely than 8-11s and 5-7s to use a DVR (72%, 64%,
59%). Around half of 3-4s use a DVR (44%).

Children’s use of a mobile phone includes circumstances in which the child may be using a
mobile phone that belongs to someone else in the household. Since 2013, mobile phone use
has not changed for 5-15s as a whole (at 55%), but has decreased for 12-15s (84% vs.
89%). One in five 3-4s (19%) ever use a mobile phone, unchanged since 2013.

While Figure 3 shows no change for household ownership of a radio, Figure 12 shows a
decline in use of a radio among 5-15s since 2013 (34% vs. 42%). Figure 14 shows that this
decline is evident among 3-4s (16% vs. 25%), 8-11s (35% vs. 42%) and 12-15s (40% vs.
50%). While use of radio increases with each age group, it is clear from these Figures that
there has been a steady decline in children’s use of radio since 2007.

Since 2013 household ownership of a tablet computer has increased by 20 percentage
points, as shown previously in Figure 1. As shown in Figure 12, use of a tablet computer at
home has also increased by 20 percentage points among 5-15s since 2013 (62% vs. 42%),
and Figure 13 shows that this increase is evident for 5-7s (54% vs. 39%), 8-11s (67% vs.
44%) and 12-15s (64% vs. 42%). In 2014, therefore, a majority of children in each age group
from 5 to 15 use a tablet computer. Four in ten (39%) 3-4s use a tablet computer at home,
another increase since 2013 (from 28%).

Around three in ten children aged 5-15 (29%) use a portable media player at home. As
shown in Figure 14, use increases with each age group, accounting for one in eight 5-7s
(16%), three in ten 8-11s (31%) and four in ten 12-15s (37%). Compared to 2013, children
aged 5-15 are less likely to use a portable media player at home (29% vs. 35%) with this
being attributable to a decline among 12-15s (37% vs. 47%). One in twenty 3-4s (5%) use a
portable media player at home, a decline since 2013 (from 9%).

Compared to all children aged 5-15, children in AB households are more likely to use half of
the devices shown in Figure 11 and Figure 12, and children in DE households are less likely
to use most of these devices. These differences by socio-economic group reflect the higher
levels of household take-up of these media devices in AB households, and lower levels in
DE households.

36

Children and parents: media use and attitudes report

Figure 11: Media used by children aged 5-15 at home: 2007, 2009, 2011, 2013 and 2014

QP3H/I/C/K/C – I’m going to read out a list of different types of equipment that you may or may not have in your
home, and which your child may or may not use. (prompted responses, single coded) *Question wording
changed in 2011 for DVR
Base: Parents of children aged 5-15 (3696 aged 5-15 in 2007, 2131 aged 5-15 in 2009, 1717 aged 5-15 in 2011,
1689 aged 5-15 in 2013, 1660 aged 5-15 in 2014). Significance testing shows any change between 2013 and
2014
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Figure 12: Media used by children aged 5-15 at home: 2007, 2009, 2011, 2013 and 2014

QP3H/I/C/K/C – I’m going to read out a list of different types of equipment that you may or may not have in your
home, and which your child may or may not use. (prompted responses, single coded) *Question wording
changed in 2011 for DVR
Base: Parents of children aged 5-15 (3696 aged 5-15 in 2007, 2131 aged 5-15 in 2009, 1717 aged 5-15 in 2011,
1689 aged 5-15 in 2013, 1660 aged 5-15 in 2014). Significance testing shows any change between 2013 and
2014
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

81

64

91
86

75

8988
82 81

61

81 81
77

67

77 77
72

65

Internet – PC/ laptop/
netbook based

DVD player/
recorder/ Blu-ray

recorder

Games console/
Games player

%

Digital Video
Recorder (DVR)*

2011 201420092007 2013 2011 201420092007 2013 2011 201420092007 2013 2011 201420092007 2013

59

67

59 60

16

5

60

50

36
42

57

42
35

62
55

34
29

%

Radio set
(DAB or AM/FM)

Portable Media
Player

Mobile phone

2011 201420092007 2013 2011 201420092007 2013 2011 201420092007 2013 2011 201420092007 2013

Tablet computer

37

Children and parents: media use and attitudes report

Figure 13: Media used by children at home, by age: 2007, 2009, 2011, 2013 and 2014

QP3H/I/D/E – I’m going to read out a list of different types of equipment that you may or may not have in your
home, and which your child may or may not use. (prompted responses, single coded)
Base: Parents of children aged 3-4 or 5-15 (685 aged 3-4 in 2013, 731 aged 3-4 in 2014, 985 aged 5-7 in 2007,
576 aged 5-7 in 2009, 573 aged 5-7 in 2011, 533 aged 5-7 in 2013, 453 aged 5-7 in 2014, 1354 aged 8-11 in
2007, 774 aged 8-11 in 2009, 586 aged 8-11 in 2011, 587 aged 8-11 in 2013, 609 aged 8-11 in 2014, 1357 aged
12-15 in 2007, 781 aged 12-15 in 2009, 558 aged 12-15 in 2011, 569 aged 12-15 in 2013, 598 aged 12-15 in
2014) – significance testing shows any change between 2013 and 2014 Source: Ofcom research, fieldwork
carried out by Saville Rossiter-Base in April to June 2014

Figure 14: Media used by children at home, by age: 2007, 2009, 2011, 2013 and 2014

QP3H/I/D/E – I’m going to read out a list of different types of equipment that you may or may not have in your
home, and which your child may or may not use. (prompted responses, single coded)
Base: Parents of children aged 3-4 or 5-15 (685 aged 3-4 in 2013, 731 aged 3-4 in 2014, 985 aged 5-7 in 2007,
576 aged 5-7 in 2009, 573 aged 5-7 in 2011, 533 aged 5-7 in 2013, 453 aged 5-7 in 2014, 1354 aged 8-11 in
2007, 774 aged 8-11 in 2009, 586 aged 8-11 in 2011, 587 aged 8-11 in 2013, 609 aged 8-11 in 2014, 1357 aged
12-15 in 2007, 781 aged 12-15 in 2009, 558 aged 12-15 in 2011, 569 aged 12-15 in 2013, 598 aged 12-15 in
2014) – significance testing shows any change between 2013 and 2014 Source: Ofcom research, fieldwork
carried out by Saville Rossiter-Base in April to June 2014

41

29 28

37
32

39

68

50

79

63

81

65

2

70

62

39

66

58
54

85

65

91

76

92

85

6

87
83

44

82
78

67

86

75

87
83

89
93

6

83

92

42

81

90

64

Internet – PC/ laptop/
netbook based

Games console/
Games player

%

Tablet computer

20
13

Aged
5-7

Aged
8-11

Aged
12-15

20
11

20
07

20
14

20
09

20
13

Aged
3-4

20
14

20
11

20
07

20
14

20
09

20
13

20
11

20
07

20
14

20
09

20
13

20
13

Aged
5-7

Aged
8-11

Aged
12-15

20
11

20
07

20
14

20
09

20
13

Aged
3-4

20
14

20
11

20
07

20
14

20
09

20
13

20
11

20
07

20
14

20
09

20
13

20
13

Aged
5-7

Aged
8-11

Aged
12-15

20
11

20
07

20
14

20
09

20
13

Aged
3-4

20
14

20
11

20
07

20
14

20
09

20
13

20
11

20
07

20
14

20
09

20
13

20
25

9

19
16

5

21

53

15

48

5

19

37

14

22

30

2022 24

16

56

67

59 60

17

61

52

36

50

42

33

50

35
31

90

77

93

70

25

90

57
51

89

50
47

84

40
37

%

Portable Media
Player

Radio set (DAB or
AM/FM)

Mobile phone

20
13

Aged
5-7

Aged
8-11

Aged
12-15

20
11

20
07

20
14

20
09

20
13

Aged
3-4

20
14

20
11

20
07

20
14

20
09

20
13

20
11

20
07

20
14

20
09

20
13

20
13

Aged
5-7

Aged
8-11

Aged
12-15

20
11

20
07

20
14

20
09

20
13

Aged
3-4

20
14

20
11

20
07

20
14

20
09

20
13

20
11

20
07

20
14

20
09

20
13

20
13

Aged
5-7

Aged
8-11

Aged
12-15

20
11

20
07

20
14

20
09

20
13

Aged
3-4

20
14

20
11

20
07

20
14

20
09

20
13

20
11

20
07

20
14

20
09

20
13

38

Children and parents: media use and attitudes report

Children aged 5-15 are now more likely to watch television programmes on a
tablet computer, but less likely to use other alternatives to a TV set

Figure 15 below shows responses for 5-15s as to which devices the child ever uses to watch
television programmes at home or elsewhere,23 while Figure 16 shows responses among 3-
4s, 5-7s, 8-11s and 12-15s.

As shown in Figure 15, virtually all children aged 5-15 (99%) ever watch TV programmes at
home or elsewhere on a TV set, unchanged since 2013. There is a mixed picture in 2014 in
terms of watching television programmes on devices other than a TV set. At an overall level,
children aged 5-15 are now less likely than in 2013 to watch television programmes on
devices other than a TV set, with around four in ten children aged 5-15 using an alternative
device (38% vs. 45%). Watching television programmes on a tablet computer is more likely
than in 2013 (20% vs. 15%), but there have been decreases since 2013 for 5-15s watching
television programmes on a PC, laptop or netbook (21% vs. 32%), a mobile phone (11% vs.
14%), a games console/ player (10% vs. 18%) or a portable media player (4% vs. 7%)24.

For some, this could be related to the availability of these devices in the household. Figure 1
shows that fewer households with a 5-15 year old child have a PC, laptop or netbook or a
games console/ player, compared to 2013. The decline in use of these devices among 5-15s
shown in Figure 15 is, however, greater than the decline in household ownership shown in
Figure 1. The increase in household ownership of smart TV may also have contributed to the
decrease in use of alternative devices to watch TV programmes, as children may use smart
TVs to watch content that they would previously have watched on other devices.

As shown in Figure 16, there has been an increase since 2013 in the incidence of children in
all age groups (bar 5-7s) using a tablet computer to watch television programmes (13% vs.
9% for 3-4s, 19% vs. 14% for 8-11s and 24% vs. 18% for 12-15s). There has also been a
decrease since 2013 in the incidence of children in all age groups (bar 5-7s) using a PC/
laptop or netbook to watch television programmes (10% vs. 14% for 3-4s, 18% vs. 28% for
8-11s and 29% vs. 45% for 12-15s). Each age group is less likely than in 2013 to watch
television programmes using a games console/ player (3% vs. 7% for 3-4s, 6% vs. 14% for
5-7s, 8% vs. 18% for 8-11s and 14% vs. 21% for 12-15s).

The overall decline since 2013 in using an alternative to a TV set to watch TV programmes
(38% vs. 45%) is evident among 8-11s (34% vs. 41%) and 12-15s (48% vs. 58%).

Overall, use of an alternative device to watch TV programmes at home or elsewhere does
not differ between boys and girls, but is less likely among those in DE households (31% vs.
38%).

23 In 2014 responses are taken from the child aged 8-11 or 12-15 rather than the parent, whereas in
2013 responses were taken from the parent for children aged 8-11 and from the child aged 12-15. In
2014 parents and children were asked about devices used to watch television programmes at home
or elsewhere, whereas in 2013 the question asked about devices used to watch television
programmes at home.
24 The reduction in use of alternative devices to watch TV programmes could be due to the changes in
the way the question was worded in 2014. In 2014 references to ‘television programmes’ rather than
‘television’ could have been seen as a narrower definition of the content available (ie excluding films)
and could also have been interpreted by some respondents as watching broadcast rather than
broadcast and on-demand content (through catch-up services).

39

Children and parents: media use and attitudes report

Figure 15: Devices ever used by children aged 5-15 to watch television programmes at
home (2013) or elsewhere (2014)

QP5 – Does your child ever use any of these devices to watch television programmes at home or elsewhere?
(prompted responses, multi-coded)
Base: Parents of children aged 5-15 (1689 aged 5-15 in 2013, 1660 aged 5-15 in 2014). In 2014 responses are
taken from the child aged 8-11 or 12-15 rather than the parent. In 2013 the response for 12-15 was taken from
the child and the parent for 5-7s and 8-11s. Significance testing shows any change between 2013 and 2014
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Figure 16: Devices ever used to watch television programmes at home (2013) or
elsewhere (2014), by age

QP5 – Does your child ever use any of these devices to watch television programmes at home or elsewhere?
(prompted responses, multi-coded)
Base: Parents of children aged 3-4 or 5-15 (685 aged 3-4 in 2013, 731 aged 3-4 in 2014, 533 aged 5-7 in 2013,
453 aged 5-7 in 2014, 587 aged 8-11 in 2013, 609 aged 8-11 in 2014, 569 aged 12-15 in 2013, 598 aged 12-15
in 2014) In 2014 responses are taken from the child aged 8-11 or 12-15 rather than the parent. In 2013 the
response for 12-15 was taken from the child and the parent for 5-7s and 8-11s. Significance testing shows any
change between 2013 and 2014
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

98

32

15 14
18

7

45

99

21 20

11 10
4

38

TV set PC/ laptop/
netbook

Games console/
player (fixed or

portable)

Mobile phoneTablet computer Any device
other than a TV

set

Portable media
player

%

2013 2014 2013 2014 2013 2014 2013 2014 2013 2014 2013 2014 2013 2014

98

14

9

4

7

1

25

98

10

13

6

3 1

22

98

19

13

5

14

4

35

98

15 16

6 6

3

29

99

28

14

10

18

7

41

99

18 19

8 8

5

34

98

45

18

25

21

9

58

10
0

29

24

18

14

5

48

TV set PC/ laptop/
netbook

Mobile phone Any device
other than a TV

set

Portable media
player

%

Aged
8-11

Aged
5-7

Aged
12-15

Aged
3-4

20
13

20
13

20
14

20
13

20
14

20
13

20
14

20
14

20
13

20
13

20
14

20
13

20
14

20
13

20
14

20
14

20
13

20
13

20
14

20
13

20
14

20
13

20
14

20
14

20
13

20
13

20
14

20
13

20
14

20
13

20
14

20
14

20
13

20
13

20
14

20
13

20
14

20
13

20
14

20
14

20
13

20
13

20
14

20
13

20
14

20
13

20
14

20
14

20
13

20
13

20
14

20
13

20
14

20
13

20
14

20
14

Aged
8-11

Aged
5-7

Aged
12-15

Aged
3-4

Aged
8-11

Aged
5-7

Aged
12-15

Aged
3-4

Aged
8-11

Aged
5-7

Aged
12-15

Aged
3-4

Aged
8-11

Aged
5-7

Aged
12-15

Aged
3-4

Aged
8-11

Aged
5-7

Aged
12-15

Aged
3-4

Aged
8-11

Aged
5-7

Aged
12-15

Aged
3-4

Games console/
player (fixed or

portable)

Tablet computer

40

Children and parents: media use and attitudes report

One-third of children aged 5-15 watch on-demand TV services

Parents of children aged 5-15 were asked whether it was possible for them to watch TV
programmes or films ‘on-demand’ through the household’s TV service, and whether this was
through pay-per-view services (e.g. Sky Box Office), subscription services (e.g. Netflix) or
catch-up services (e.g. BBC iPlayer). Those parents in households with access to on-
demand services were asked whether their child ever watches any of these types of ‘on-
demand’ services.

Figure 17 shows use of and access to on-demand TV services among children in each age
group in 201425.

One-third (33%) of all children aged 5-15 watch on-demand TV services, and this is more
likely among 12-15s (42%) than among 8-11s or 5-7s (both 28%). Less than one in five
(15%) children aged 3-4 watch on-demand TV services.

Children in AB households are more likely than all children aged 5-15 to use on-demand
services (46% vs. 33%), while children in DE households are less likely (23% vs. 33%).
These differences in use by socio-economic group reflect lower access to on-demand
services among those in DE households compared to all 5-15s (52% without access vs.
38%).

Figure 17: Access to, and use of, on-demand TV services, by age: 2014

QP8/ QP9– Can you watch TV programmes or films 'on-demand' through a TV set, or any type of device that
may be used to go online? By 'on-demand' I mean pay-per-view programmes or 'standalone' subscription
services or broadcaster catch-up services / Does your child use the television or any type of device that may be
used to go online to watch any of these types of 'on-demand' service at all? (prompted responses, single coded)
Base: Parents of children aged 3-4 or 5-15 (731 aged 3-4 , 1660 aged 5-15, 453 aged 5-7, 609 aged 8-11, 598
aged 12-15)
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

25 Changes made to these questions in 2014 mean it is not possible to make comparisons with
previous waves.

15

33

28

28

42

32

25

27

28

20

49

38

41

39

34

2

1

2

1

1

2

2

2

3

1

0% 20% 40% 60% 80% 100%

Child watches on-demand TV services Child does not watch

Don't know whether child watches No access to on-demand TV services

Don't know whether has access to on-demand services No TV/ unsure of household TV service

All aged 5-15

Aged 5-7

Aged 8-11

Aged 12-15

Aged 3-4

41

Children and parents: media use and attitudes report

Regular use of media devices

Television is the only media device regularly26 used by a majority of children
of all ages from 5 to 15

Children aged 5-15 were asked to choose from a list of nine media devices27 to say which, if
any, they used regularly (defined in this research as “almost every day”)28. Figure 18 shows
the findings among 5-7s, 8-11s and 12-15s.

Around eight in ten (83%) children aged 5-15 say they regularly use a TV set, and this is
more likely among 5-7s (88%) than among 8-11s (83%) or 12-15s (80%). The TV set is the
media device nominated by most children in each age group and the only media device
regularly used by a majority of children in each age group.

Five media devices are regularly used by around three in ten to four in ten children aged 5-
15: mobile phone (38%), PC/ laptop computer (37%), tablet computer (36%), books,
magazines, comics29 (35%), and games console/ player (32%). As shown in Figure 18, the
proportion of children who regularly use a mobile phone or a PC/ laptop computer varies
considerably by the age of the child: rising from 10% for 5-7s to 69% for 12-15s using a
mobile phone and rising from 17% for 5-7s to 49% for 12-15s for a PC/ laptop computer.

One in ten, or fewer children aged 5-15 say they regularly use the other three media: radio
(12%), DVD/ Blu-ray player (9%) or MP3 player (7%).

Among 5-7s, boys are more likely than girls to say they regularly use a games console/
player (29% vs. 17%) while girls are more likely to say they regularly use books, magazines
and comics (48% vs. 32%). Boys aged 8-11 and 12-15 are more likely than girls to say they
regularly use a games console/ player (47% vs. 21% for 8-11s, 52% vs. 19% for 12-15s),
with no other gender differences.

Children aged 5-15 in AB households are more likely than all 5-15s to say they regularly use
a mobile phone (45% vs. 38%), a PC/ laptop (46% vs. 37%), a tablet computer (44% vs.
36%), books, magazines, comics (44% vs. 35%) radio (19% vs. 12%) and an MP3 player
(11% vs. 7%). Children in AB households are less likely than all 5-15s to say they regularly
use a TV set (78% vs. 83%), while those in DE households are less likely to say they
regularly use a PC/ laptop (31% vs. 37%), a tablet computer (29% vs. 36%) and an MP3
player (3% vs. 7%).

26 In this context, ‘regular’ refers to a device used by the child almost every day.
27 Previous waves have asked children to choose from a list of activities rather than devices, so no
previous findings can be shown for comparison.
28 Media use in Figure 18 will differ to the figures shown earlier where the data showed ‘any use’ as
opposed to ‘regular use’ and were obtained from a parent for 5-7s rather than from the child.
29 The question did not specify whether this related to physical or electronic copies of books,
magazines or comics

42

Children and parents: media use and attitudes report

Figure 18: Regular use of media devices, by age: 2014

QC45 – Which of the following do you use almost every day? (prompted responses, multi-coded) Base: Children
aged 5-15 (1660 aged 5-15, 453 aged 5-7 in 2014, 609 aged 8-11 in 2014, 598 aged 12-15 in 2014)
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Radio listening, by device

Four in ten children aged 5-15 listen to radio

Figure 19 below30 shows responses from parents of 3-4s and 5-7s and from children aged 8-
11 and 12-15 about which devices the child ever uses to listen to radio at home or
elsewhere.

Around four in ten children aged 5-15 (42%) listen to the radio at home or elsewhere, with
the likelihood of listening31 increasing with the age of the child (33% of 5-7s, 40% of 8-11s
and 51% of 12-15s). One in four (24%) 3-4s ever listen to the radio at home or elsewhere.
Changes were made to this question in 2014 in terms of the location of radio listening, and
so any changes should be treated with caution. There appears to have been an increase in
listening among all aged 5-15 (42% vs. 37% in 2013) due to an increase among 5-7s (33%
vs. 25% in 2013).

Around one in seven children aged 5-15 (15%) listen to any type of digital radio at home or
elsewhere (either through a DAB radio, on TV or over the internet), and this is mostly
unchanged since 2013 apart from a decline for 8-11s (10% vs. 17%). Girls aged 5-15 are
more likely to listen to radio than boys (45% vs. 39%) with this overall difference evident
among 12-15s (57% girls listen vs. 45% boys aged 12-15). Children in AB households are
more likely than all children to listen to radio (51% vs. 42%) while those in DE households
are less likely (33% vs. 42%).

30 In 2014 responses are taken from the child aged 8-11 or 12-15 rather than the parent, whereas in
2013 responses were taken from the parent for children aged 8-11 and from the child aged 12-15. In
2014 parents and children were asked about devices used to watch television programmes at home
or elsewhere, whereas in 2013 the question asked about devices used to watch television
programmes at home
31 The figure is the inverse of the proportion shown in Figure 19 as ‘Does not listen to radio’

83

38 37 36 35
32

12 9 7

88

10
17

29

40

23

7 9
2

83

28

38 38 39
34

12 9
5

80

69

49

39

28

36

15
9

13

%

TV set Mobile
phone

PC/ laptop Tablet Books,
magazines,

comics

Games
console/
player

Radio DVD/ Blu ray
player

MP3 player
A

ge
d

5-
7

A
ge

d
5-

15

A
ge

d
8-

11

A
ge

d
12

-1
5

A
ge

d
5-

7

A
ge

d
5-

15

A
ge

d
8-

11

A
ge

d
12

-1
5

A
ge

d
5-

7

A
ge

d
5-

15

A
ge

d
8-

11

A
ge

d
12

-1
5

A
ge

d
5-

7

A
ge

d
5-

15

A
ge

d
8-

11

A
ge

d
12

-1
5

A
ge

d
5-

7

A
ge

d
5-

15

A
ge

d
8-

11

A
ge

d
12

-1
5

A
ge

d
5-

7

A
ge

d
5-

15

A
ge

d
8-

11

A
ge

d
12

-1
5

A
ge

d
5-

7

A
ge

d
5-

15

A
ge

d
8-

11

A
ge

d
12

-1
5

A
ge

d
5-

7

A
ge

d
5-

15

A
ge

d
8-

11

A
ge

d
12

-1
5

A
ge

d
5-

7

A
ge

d
5-

15

A
ge

d
8-

11

A
ge

d
12

-1
5

43

Children and parents: media use and attitudes report

Figure 19: Radio listening at home (2009, 2011, 2013) or elsewhere (2014), by age

QP21– Does your child ever listen to radio in these ways either at home or elsewhere? (prompted responses,
multi coded) Responses from parent of child aged 3-4 and 5-7 and child aged 8-11 and 12-15. NB In 2009-2013
responses were taken from parents of children aged 8-11, whereas in 2014 responses were taken from the child
aged 8-11. NB In 2009-2013 parents/ children were asked about radio listening at home whereas in 2014 they
were asked about radio listening at home or elsewhere
Base: Parents of children aged 3-4 or 5-15 (685 aged 3-4 in 2013, 731 aged 3-4 in 2014, 2131 aged 5-15 in
2009, 1717 aged 5-15 in 2011, 1689 aged 5-15 in 2013, 1660 aged 5-15 in 2014, 576 aged 5-7 in 2009, 573
aged 5-7 in 2011, 533 aged 5-7 in 2013, 453 aged 5-7 in 2014, 774 aged 8-11 in 2009, 586 aged 8-11 in 2011,
587 aged 8-11 in 2013, 609 aged 8-11 in 2014, 781 aged 12-15 in 2009, 558 aged 12-15 in 2011, 569 aged 12-
15 in 2013, 598 aged 12-15 in 2014) – significance testing shows any change between 2013 and 2014.
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Internet use, by device

While laptops remain the most popular device to go online, children aged 5-15
are increasingly likely to go online through a mobile phone or tablet computer

Figure 20 below shows responses from parents of 5-7s and from children aged 8-11 and 12-
15 as to which devices the child ever uses to go online at home or elsewhere. Figure 21 and
Figure 22 look in more detail at the devices used to go online at home or elsewhere by
children aged 3-4, 5-7, 8-11 and 12-15. Changes were made to this question in 2014 to
include use outside as well as inside the home, and so any changes should be treated with
caution32.

In 2014, close to nine in ten (87%) children aged 5-15 go online using any type of device.
There appears to have been an increase since 2013 in the proportion of 5-15s who go online
at all (87% vs. 84%). Two devices see notable increases in being used to go online by 5-15s
since 2013: tablet computer (42% vs. 23%) and mobile phone (36% vs. 27%). No particular
device is less likely to be used to go online by a 5-15 year old in 2014 compared to 2013.

The only device used by a majority of 5-15s to go online is the laptop/ netbook; used by two-
thirds of 5-15s (66%) to go online in 2014. Around one-third of 5-15s go online using a PC

32 In 2014 responses are taken from the child aged 8-11 or 12-15 rather than the parent, whereas in
2013 responses were taken from the parent for children aged 8-11 and from the child aged 12-15. In
2014 parents and children were asked about devices used to go online at home or elsewhere,
whereas in 2013 the question asked about devices used to go online at home.

74% 76%

47%
58%

63%
58%

51%

68%
75%

67%

51%
58% 64% 60%

39%
50% 55%

49%

15% 16%

36%
22%

18% 26%
36%

18%
14%

21%

34%
23% 18% 29%

38%
24%

20% 28%

10% 8%
17% 19% 17% 15% 13% 14% 10% 12% 15% 17% 17%

10%
23% 24% 23% 22%

0%

20%

40%

60%

80%

100%

2013 2014 2009 2011 2013 2014 2009 2011 2013 2014 2009 2011 2013 2014 2009 2011 2013 2014

Does not listen to radio Only listens through traditional radio Any digital radio listening

Aged 5-7 Aged 8-11 Aged 12-15Aged 5-15Aged 3-4

44

Children and parents: media use and attitudes report

(32%), while one in five (19%) go online using a games console/ player. Less than one in ten
5-15s go online using a portable media player (7%), a smart TV (4%) or an e-reader (2%).

As shown in Figure 21, going online using any type of device increases with each age group
and accounts for four in ten aged 3-4 (38%), seven in ten aged 5-7 (69%), nine in ten aged
8-11 (89%) and almost all (98%) aged 12-15. The overall increase in use of a tablet
computer to go online since 2013 is evident for each age group for 5-15s. In 2014, one in
five 3-4s go online using a tablet (20%), which is also an increase since 2013 (from 12%).
The overall increase in use of a mobile phone to go online since 2013 is also evident for
each age group for 5-15s. In 2014, around one in ten 3-4s go online using a mobile phone
(12%), which is also an increase since 2013 (from 6%).

Boys aged 8-11 are more likely than girls of this age to go online using a fixed or portable
games console/ games player (22% vs. 13%), as are boys aged 12-15, compared to girls of
this age (38% vs. 19%). This gender difference is not evident for 3-4s or 5-7s in 2014.

In 2014, there are some differences by socio-economic group. Children in AB households
are more likely than all 5-15s to go online through four devices: a laptop or netbook (77% vs.
66%), a tablet computer (54% vs. 42%), a desktop PC (42% vs. 32%) and a fixed or portable
games console/games player (25% vs. 19%). Children in DE households are less likely to go
online through three devices: a laptop or netbook (55% vs. 66%), a tablet computer (32% vs.
42%) and a fixed or portable games console/ games player (14% vs. 19%). Across all
devices, 5-15 year old children in AB households are more likely to go online (95% vs. 87%)
while children in DE households are less likely (78% vs. 87%).

Around one in ten 5-15s (8%) only use an alternative device and not a PC, laptop or netbook
to go online at home (not shown in Figure 20 below), which is an increase since 2013 (4%).
5-7s (12%) and 8-11s (9%) are more likely than 12-15s (4%) to use only an alternative
device, as are children in DE households (11% vs. 8%). Children aged 5-15 in DE
households are therefore less likely to go online at all, compared to all children aged 5-15,
but those who do are more likely to use only an alternative to a PC, laptop or netbook.

The overall increase in using only an alternative device to go online since 2013 is evident for
5-7s (12% vs. 3%), 8-11s (9% vs. 4%), ABs (4% vs. 1%), and DEs (11% vs. 6%). There has
also been an increase since 2013 in the incidence of using only an alternative device to go
online among 3-4s (11% vs. 4%)

45

Children and parents: media use and attitudes report

Figure 20: Devices ever used by children aged 5-15 to go online at home (2011, 2013)
or elsewhere (2014)

QP25A – Including any ways you may have already mentioned, does your child ever use any of the following
devices to go online at home or elsewhere? (prompted responses, single coded) *Shows responses given by 2%
or more of all respondents in 2014. NB In 2014 responses are taken from the child aged 8-11 or aged 12-15
rather than the parent. NB In 2009-2013 parents/ children were asked about going online at home whereas in
2014 they were asked about going online at home or elsewhere
Base : Parents of children aged 5-15 (1717 aged 5-15 in 2011, 1689 aged 5-15 in 2013, 1660 aged 5-15 in
2014)– significance testing shows any change between 2013 and 2014.
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

84

60

2

14

43

17

7

84

65

23
27

30

17

9
2 2

87

66

42
36

32

19

7 4 2

Uses any
device to go

online

Laptop/
netbook

Games
console/

player (fixed
or portable)

Mobile
phone

Portable
media player

Tablet
computer

%

E-readerSmart TV

11 13 14
NANA

Desktop PC

11 13 14 11 13 14 11 13 14 11 13 14 11 13 14 11 13 14 11 13 14 11 13 14

46

Children and parents: media use and attitudes report

Figure 21: Devices ever used by children to go online at home (2011, 2013) or
elsewhere (2014), by age

QP25A – Including any ways you may have already mentioned, does your child ever use any of the following
devices to go online at home or elsewhere? (prompted responses, single coded) *Shows responses given by 2%
or more of all respondents in 2014. NB In 2014 responses are taken from the child aged 8-11 or aged 12-15
rather than the parent. NB In 2011-2013 parents/ children were asked about going online at home whereas in
2014 they were asked about going online at home or elsewhere
Base: Parents of children aged 3-4 or 5-15 (685 aged 3-4 in 2013, 731 aged 3-4 in 2014, 573 aged 5-7 in 2011,
533 aged 5-7 in 2013, 453 aged 5-7 in 2014, 586 aged 8-11 in 2011, 587 aged 8-11 in 2013, 609 aged 8-11 in
2014, 558 aged 12-15 in 2011, 569 aged 12-15 in 2013, 598 aged 12-15 in 2014)– significance testing shows
any change between 2013 and 2014.
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

24

12

6 8

38

22 20

12 10

66

44

1 2

31

65

49

21

6

22

69

47

33

17

21

87

61

3

9

46

87

66

27

18

31

89

67

43

28

32

96

72

3

29

49

97

75

22

52

36

98

79

46

59

39

33

%

Uses any device to
go online

Laptop/ netbook Mobile phoneTablet computer Desktop PC

Aged
8-11

Aged
5-7

Aged
12-15

Aged
3-4

20
13

20
13

20
14

20
11

20
14

20
13

20
14

20
11

20
13

20
14

20
11

Aged
8-11

Aged
5-7

Aged
12-15

Aged
3-4

20
13

20
13

20
14

20
11

20
14

20
13

20
14

20
11

20
13

20
14

20
11

Aged
8-11

Aged
5-7

Aged
12-15

Aged
3-4

20
13

20
13

20
14

20
11

20
14

20
13

20
14

20
11

20
13

20
14

20
11

Aged
8-11

Aged
5-7

Aged
12-15

Aged
3-4

20
13

20
13

20
14

20
11

20
14

20
13

20
14

20
11

20
13

20
14

20
11

Aged
8-11

Aged
5-7

Aged
12-15

Aged
3-4

20
13

20
13

20
14

20
11

20
14

20
13

20
14

20
11

20
13

20
14

20
11

47

Children and parents: media use and attitudes report

Figure 22: Devices ever used by children to go online at home (2011, 2013) or
elsewhere (2014), by age

QP25A – Including any ways you may have already mentioned, does your child ever use any of the following
devices to go online at home or elsewhere? (prompted responses, single coded) *Shows responses given by 2%
or more of all respondents in 2014. NB In 2014 responses are taken from the child aged 8-11 or aged 12-15
rather than the parent. NB In 2011-2013 parents/ children were asked about going online at home whereas in
2014 they were asked about going online at home or elsewhere
Base: Parents of children aged 3-4 or 5-15 (685 aged 3-4 in 2013, 731 aged 3-4 in 2014, 573 aged 5-7 in 2011,
533 aged 5-7 in 2013, 453 aged 5-7 in 2014, 586 aged 8-11 in 2011, 587 aged 8-11 in 2013, 609 aged 8-11 in
2014, 558 aged 12-15 in 2011, 569 aged 12-15 in 2013, 598 aged 12-15 in 2014)– significance testing shows
any change between 2013 and 2014.
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Device ‘mostly used’ to go online at home or elsewhere

Younger children mostly use tablets and laptops/ netbooks to go online, while
older children mostly use laptops/netbooks and mobiles

Figure 23 below shows responses from parents of 5-7s and from children aged 8-11 and 12-
15 as to which devices the child mostly uses to go online at home or elsewhere33.

There appears to have been an increase since 2013 in the proportion of 5-15s who mostly
go online using a tablet (26% vs. 13%) or a mobile phone (16% vs. 11%). At an overall level,
children aged 5-15 who use the internet are still more likely to mostly use a laptop/ netbook
than any other device. However, since 2013, fewer 5-15s mostly use a laptop/ netbook to go
online (34% vs. 46%). The proportion mostly using a desktop PC has also decreased since
2013 (16% vs. 22%).

33 In 2014 responses are taken from the child aged 8-11 or 12-15 rather than the parent, whereas in
2013 responses were taken from the parent for children aged 8-11 and from the child aged 12-15. In
2014 parents and children were asked about devices used to go online at home or elsewhere,
whereas in 2013 the question asked about devices used to go online at home.

3 1 1 1

38

4

1 1

66

8

2

65

8

4 2 1

69

9

2 1 1

87

19

5

87

19

10

2 3

89

18

7 4

1

96

23

12

97

22

11

3 2

98

29

11

5 3

33

%

Games console/
player (fixed or

portable)

Portable media
player

Uses any device to
go online

E-readerSmart TV

Aged
8-11

Aged
5-7

Aged
12-15

Aged
3-4

20
13

20
13

20
14

20
11

20
14

20
13

20
14

20
11

20
13

20
14

20
11

Aged
8-11

Aged
5-7

Aged
12-15

Aged
3-4

20
13

20
13

20
14

20
11

20
14

20
13

20
14

20
11

20
13

20
14

20
11

Aged
8-11

Aged
5-7

Aged
12-15

Aged
3-4

20
13

20
13

20
14

20
11

20
14

20
13

20
14

20
11

20
13

20
14

20
11

Aged
8-11

Aged
5-7

Aged
12-15

Aged
3-4

20
13

20
13

20
14

20
11

20
14

20
13

20
14

20
11

20
13

20
14

20
11

Aged
8-11

Aged
5-7

Aged
12-15

Aged
3-4

20
13

20
13

20
14

20
11

20
14

20
13

20
14

20
11

20
13

20
14

20
11

N
A

N
A

N
A

N
A

N
A

N
A

48

Children and parents: media use and attitudes report

Among 5-7s who go online, two devices are equally likely to be the most-used device to go
online; seven in ten 5-7s mostly use either a tablet computer (37%, up from 19% in 2013) or
a laptop/ netbook (35%, down from 51% in 2013). Around one in five mostly use a desktop
PC (18%), unchanged since 2013.

Among 8-11s who go online, the same two devices dominate as the most used; around two
in three 8-11s mostly use either a tablet computer (28%, up from 15% in 2013) or a laptop/
netbook (36%, down from 48% in 2013). Around one in five mostly use a desktop PC (18%),
unchanged since 2013.

There is more variety in terms of the device most used to go online by 12-15s: one-third
mostly use a laptop/ netbook (32%, down from 42%), one quarter mostly use a mobile phone
(27%, up from 20%), one in five mostly use a tablet computer (20%, up from 8%), and
around one in eight mostly use a desktop PC (13%, down from 21% in 2013)..

Among 3-4s who go online, around two in three mostly use a tablet computer (40%, up from
27% in 2013) or a laptop/ netbook (26%, down from 46% in 2013). Around one in five mostly
use a desktop PC (17%), unchanged since 2013.

The device mostly used to go online does not vary by socio-economic group among internet
users aged 5-15. The overall increase since 2013 for the tablet computer as the most-used
device is evident for each of the socio-economic groups, while the overall decrease since
2013 for laptop/ netbook is evident for the C1, C2 and DE groups.

Across the four key devices used to go online, shown in Figure 23, there are no differences
by gender within age group. Across all 5-15s, however, girls are more likely than boys to
mostly use a tablet computer (29% vs. 23%) while boys are more likely than girls to mostly
use a desktop PC (19% vs. 13%).

49

Children and parents: media use and attitudes report

Figure 23: Device ‘mostly’ used by children to go online at home (2011, 2013) or
elsewhere (2014), by age

QP25B – And when your child goes online at home or elsewhere, which device do they mostly use? (prompted
responses, single coded) In 2014 responses are taken from the child aged 8-11 or aged 12-15 rather than the
parent
Base: Parents of children whose child ever goes online at home or elsewhere aged 3-4 or 5-15 (219 aged 3-4 in
2013, 272 aged 3-4 in 2014, 1421 aged 5-15 in 2011, 1429 aged 5-15 in 2013, 1412 aged 5-15 in 2014, 396
aged 5-7 in 2011, 381 aged 5-7 in 2013, 300 aged 5-7 in 2014, 496 aged 8-11 in 2011, 497 aged 8-11 in 2013,
528 aged 8-11 in 2014, 529 aged 12-15 in 2011, 551 aged 12-15 in 2013, 584 aged 12-15 in 2014). Significance
testing shows any change between 2013 and 2014.
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Devices used to play games

Decline in use of fixed or handheld consoles for gaming since 2013

Figure 24 below shows responses from parents of 5-7s and from children aged 8-11 and
aged 12-15 as to which devices the child ever uses to play games at home or elsewhere34.
Figure 25 and Figure 26 look in more detail at the devices used to play games at home or
elsewhere by children aged 3-4, 5-7, 8-11 and 12-15.

There appears to have been a decrease since 2013 in the proportion of children aged 5-15
who play games using a fixed console (52% vs. 64%) or a handheld console (39% vs. 50%).
Use of a tablet computer for gaming has increased since 2013 among all 5-15 year olds
(30% vs. 23%) and among 5-7s (30% vs. 23%) and 12-15s (28% vs. 19%)35.

Most children in each of the three age groups use at least one of the devices we asked
about to play games, accounting for four in five 5-7s (81%), nine in ten 8-11s (90%) and

34 In 2014 responses are taken from the child aged 8-11 or 12-15 rather than the parent, whereas in
2013 responses were taken from the parent for children aged 8-11 and from the child aged 12-15. In
2014 parents and children were asked about devices used to play games at home or elsewhere,
whereas in 2013 the question asked about devices used to play games at home.
35 Changes were made to this question in 2014 in terms of the location of the child’s gaming, and so
any changes should be treated with caution.

46

26

56
46

34

55
51

35

52 48

36

60

42
32

27

40

13

26

19

37
15

28
8

20

15

17 33
22 16

40
23 18

40 22 18 24

21 13

6 13 3
11

16

3 8

4 9 5

20
27

3 4 5 4
3

6 5 6 5 4
3 3 3 4 5 4 4 4 4 Other device

Games console
connected to a
TV

Mobile phone

Desktop PC

Tablet computer

Laptop/ netbook

2013 2013

Aged 5-7 Aged 8-11 Aged 12-15Aged 5-15

%

20142011 2013 20142011 2013 20142011 2013 20142011

Aged 3-4

2014

50

Children and parents: media use and attitudes report

around four in five 12-15s (84%). The overall proportion of children aged 5-15 who use any
devices to play games is lower than in 2013 (85% vs. 88%), but this is not evident for any
particular age group. Half of children aged 3-4 (53%) use any devices to play games,
unchanged since 2013.

As shown in Figure 24, a games console connected to a television remains the most
commonly-used device for gaming; used by at half (52%) of all children aged 5-15.
Handheld/ portable games consoles remain the second most commonly-used devices for
gaming and are used by four in ten (39%) 5-15 year olds.

Compared to 2013, however, children aged 5-15 are now less likely to play games on fixed
or handheld consoles; resulting in a decline of over ten percentage points both for fixed
consoles (52% vs. 64%) and for handheld consoles (39% vs. 50%). The declines since 2013
for fixed and handheld consoles are evident for each age group from 5-15 and also among
3-4s, as shown in Figure 25. Children aged 5-15 are also less likely to play on a computer,
laptop or netbook (31% vs. 36%). These decreases since 2013 for playing games using
fixed or handheld consoles and computers/ laptops/ netbooks can be seen to be part of a
general decline in use of these devices since 2011, as shown in Figure 24.

Across all 5-15 year olds, use of some other devices for gaming remains at a similar level to
that found in 2013: whether a mobile phone (26%), or portable media player (5%).

Boys are more likely than girls to use any of the devices for gaming that we asked about,
both among 8-11s (94% vs. 86%) and 12-15s (94% vs. 74%), but not among 5-7s (82% vs.
79%), as was also the case in 2013. The overall difference in gaming between boys and girls
aged 5-15 (91% vs. 80%) continues to be mainly due to the higher use among boys of
games consoles connected to a television (66% boys vs. 38% girls). Unlike in 2013, boys in
2014 are now more likely than girls to use a handheld player (45% vs. 32%) due to a 16
percentage point drop in use of a handheld player by girls since 2013 (32% vs. 48% in
2013).

Across the socio-economic groups, no group is more or less likely to play games at all, or to
play games using a particular device. However, children in DE households are less likely to
play using a tablet computer (23% vs. 30%).

51

Children and parents: media use and attitudes report

Figure 24: Devices used for gaming at home (2009, 2011, 2013) or elsewhere (2014)

QP68– Does your child ever play games at home or elsewhere in any of these ways? (prompted responses,
multi-coded) – only showing responses by more than 2% of all 5-15s In 2014 responses are taken from the child
aged 8-11 or aged 12-15 rather than the parent
Base: Parents of children aged 5-15 (2131 in 2009, 1717 in 2011, 1689 in 2013, 1660 in 2014). NB In 2009-2013
parents and children were asked about gaming at home whereas in 2014 they were asked about gaming at
home or elsewhere. Significance testing shows any change between 2013 and 2014
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

70
66

43

15

4

74
67

44

3

17

8

64

50

36

23 23

10

52

39

31 30
26

5

Portable media
player

%

NA

11 13 1409 11 13 1409 11 13 1409 11 13 1409 11 13 1409 11 13 1409

Games console
connected to a TV

Handheld games
console

Computer, laptop
or netbook

Mobile phoneTablet

52

Children and parents: media use and attitudes report

Figure 25: Devices used for gaming at home (2009, 2011, 2013) or elsewhere (2014), by
age

QP68– Does your child ever play games at home or elsewhere in any of these ways? (prompted responses,
multi-coded) – only showing responses by more than 2% of all 5-15s In 2014 responses are taken from the child
aged 8-11 or aged 12-15 rather than the parent
Base: Parents of children aged 3-4 or 5-15 (685 aged 3-4 in 2013, 731 aged 3-4 in 2014, 576 aged 5-7 in 2009,
573 aged 5-7 in 2011, 533 aged 5-7 in 2013, 453 aged 5-7 in 2014, 773 aged 8-11 in 2009, 586 aged 8-11 in
2011, 587 aged 8-11 in 2013, 609 aged 8-11 in 2014, 781 aged 12-15 in 2009, 558 aged 12-15 in 2011, 569
aged 12-15 in 2013, 598 aged 12-15 in 2014). NB In 2009-2013 parents and children were asked about gaming
at home whereas in 2014 they were asked about gaming at home or elsewhere. Significance testing shows any
change between 2013 and 2014
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

25

30

1717 20

12

58 60

34

63 66

36

54 51

29

41 39

25

75 74

43

78 77

48

69

57

42

56

44

34

73

64

49

79

57

45

66

43

37

56

33 34

Games console
connected to a TV

Handheld
games console

Computer, laptop
or netbook

%

Aged
5-7

Aged
8-11

Aged
12-15

20
13

Aged
3-4

20
09

20
13

20
11

20
14

20
09

20
13

20
11

20
14

20
09

20
13

20
11

20
14

20
14

Aged
5-7

Aged
8-11

Aged
12-15

20
13

Aged
3-4

20
09

20
13

20
11

20
14

20
09

20
13

20
11

20
14

20
09

20
13

20
11

20
14

20
14

Aged
5-7

Aged
8-11

Aged
12-15

20
13

Aged
3-4

20
09

20
13

20
11

20
14

20
09

20
13

20
11

20
14

20
09

20
13

20
11

20
14

20
14

53

Children and parents: media use and attitudes report

Figure 26: Devices used for gaming at home (2009, 2011, 2013) or elsewhere (2014), by
age

QP68– Does your child ever play games at home or elsewhere in any of these ways? (prompted responses,
multi-coded) – only showing responses by more than 2% of all 5-15s In 2014 responses are taken from the child
aged 8-11 or aged 12-15 rather than the parent
Base: Parents of children aged 3-4 or 5-15 (685 aged 3-4 in 2013, 731 aged 3-4 in 2014, 576 aged 5-7 in 2009,
573 aged 5-7 in 2011, 533 aged 5-7 in 2013, 453 aged 5-7 in 2014, 773 aged 8-11 in 2009, 586 aged 8-11 in
2011, 587 aged 8-11 in 2013, 609 aged 8-11 in 2014, 781 aged 12-15 in 2009, 558 aged 12-15 in 2011, 569
aged 12-15 in 2013, 598 aged 12-15 in 2014). NB In 2009-2013 parents and children were asked about gaming
at home whereas in 2014 they were asked about gaming at home or elsewhere. Significance testing shows any
change between 2013 and 2014
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

18

14

3

21

13

1

5

11

9

3

23

15

6

30

16

2

13

33

18

8

26

20

12

31

20

6

23

8

4

23

12

19

31

10

28

38

7

Mobile phoneTablet Portable media
player

%

Aged
5-7

Aged
8-11

Aged
12-15

20
13

Aged
3-4

20
09

20
13

20
11

20
14

20
09

20
13

20
11

20
14

20
09

20
13

20
11

20
14

20
14

Aged
5-7

Aged
8-11

Aged
12-15

20
13

Aged
3-4

20
09

20
13

20
11

20
14

20
09

20
13

20
11

20
14

20
09

20
13

20
11

20
14

20
14

Aged
5-7

Aged
8-11

Aged
12-15

20
13

Aged
3-4

20
09

20
13

20
11

20
14

20
09

20
13

20
11

20
14

20
09

20
13

20
11

20
14

20
14

54

Children and parents: media use and attitudes report

Section 4

 Children’s use of media
This section describes the use that children make of different media at home or elsewhere36,
with a snapshot of the affinity that children have for each medium and, for the first time, the
media activity the parent would prefer the child to undertake, alongside the activity preferred
by the child. It details the self-reported levels of consumption for each medium, the incidence
of social media activity and the devices ever used, and mostly used, to carry out a range of
activities.

Key findings

• Children aged 12-15 now spend more time going online than watching television. At an
overall level, children aged 5-15 continue to spend most time watching TV (14.6 hours
per week on average), but this estimated time has decreased since 2013 (from 15.4
hours).

• Across all 5-15s there has been no change since 2013 in the estimate of hours spent
online, or gaming, with a decrease in the estimate of time spent listening to radio (from
6.8 to 5.9 hours).

• Mobile phone users aged 12-15 send three times as many text-based messages in a
typical week as those aged 8-11 (137 vs. 42).

• Girls aged 12-15 are heavier users of their mobile phone compared to boys, for both
calls (23 vs. 17) and text-based messages (163 vs. 113).

• While 5-7s and 8-11s would miss the TV set the most, the mobile phone is the most-
missed device for 12-15s.

• More than half of parents of children in each age group from 5 to 15 say they would
prefer their child to read books, magazine or comics, given the option of six media
activities to choose from.

• When asked about their media preferences, children aged 5-7 (43%) and 8-11 (31%) are
most likely to choose to watch TV, while those aged 12-15 are most likely to choose to
talk with friends online (33%).

• Among 8-15s who watch both types of channels, three in ten prefer TV channels (32%)
while over a quarter prefer YouTube channels (27%).

• Younger children aged 3-4 and 5-7 are most likely to use a tablet computer to play
games on their own.

• A laptop/ PC is the preferred device to find information among all age groups.

• Among 12-15s, the mobile phone is the device mostly used for social activities.

• Among those who go online, 71% of 12-15s, 20% of 8-11s and 5% of 5-7s say they have
a social media profile on a site or app.

• Among those with a social media profile, Facebook remains the most-used site or app.
One-third of 12-15s with s social media profile now use Instagram, with a significant
minority using other photo- or video-messaging sites or apps such as SnapChat.

• Online gamers are more likely than in 2013 to be playing someone who is elsewhere.

36 There was a change in the survey’s focus: from a child’s use of media ‘at home’ in previous years
to both ‘at home and elsewhere’ in 2014.

55

Children and parents: media use and attitudes report

Media consumption

Children aged 12-15 spend more time online than they do watching television

We asked parents of younger children (aged 3-4 and 5-7) and older children themselves
(aged 8-1137 and 12-15) to estimate the hours spent using television, radio, internet and
games players/ consoles at home or elsewhere38 on a typical school day and on a typical
weekend day39. Parents of children aged 3-4, whose child uses each of these media, were
also asked about their use on a typical week day40 and weekend day.

Figure 27 shows that overall, children aged 5-15 spend more time watching television than
using other media. However, as children aged 12-15 are spending more time going online
than watching television (17.2 vs. 15.7 hours), it is the 5-7 and 8-11 year olds who are
driving the higher consumption of television compared to time online. At an overall level
across children aged 5-15, the estimated hours spent watching television and listening to
radio have decreased since 2013 and these decreases are not evident for any particular age
group.

There has been no change since 2013 in the estimated hours of use of any of these media
for children aged 5-7 or 12-15. Children aged 8-11 are, however, now more likely to spend
more hours per week using the internet (10.5 vs. 9.2 hours).

Children aged 3-4 spend more time watching television than using other media, although
they spend fewer hours than in 2013 (14.0 vs. 15.5 hours).

Children aged 3-4 use the internet and play games for a similar number of hours per week
as 5-7s. Those aged 3-4 listen to the radio for more hours per week than both 5-7s and 8-
11s, and at a comparable level to 12-15s.

37 In 2014 responses are taken from the child aged 8-11 or 12-15 rather than the parent, whereas
previously responses were taken from the parent for children aged 8-11 and from the child aged 12-
15.
38 In 2014 parents and children were asked about the time spent using different media devices at
home or elsewhere, whereas previously the question was asked about use at home.
39 Estimates of hours shown are not based on all children, but on all children who use each of the
media at home or elsewhere. Because these estimates are self-reported it is likely that a degree of
under- and over-reporting will be present and the estimates should be taken as indicative only.
40 As their child aged 3-4 may not yet be attending school, which in turn will affect their ‘availability’ to
consume media.

56

Children and parents: media use and attitudes report

Figure 27: Estimated weekly hours of media consumption at home or elsewhere
among users, by age: 2014

QP10A-B/ QP29A-B/ QP70A-B/ QP22A-B – How many hours would you say he/ she spends [using medium] on a
typical school day/ on a weekend day?
 In 2014 responses are taken from the child aged 8-11 or 12-15 rather than the parent. In 2013 the response for
12-15 was taken from the child and the parent for 3-4s 5-7s and 8-11s. In 2013 parents/ children were asked
about use at home whereas in 2014 they were asked about use at home or elsewhere.
Base: Parents of children aged 3-7 and children aged 8-15 who use each medium (variable base) - Significance
testing shows any differences between 2013 and 2014
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

The estimate of time spent watching television at home or elsewhere has
decreased since 2013

In 2014, as in previous years, the estimated time spent watching television increases by age
group for children aged 5-15. Parents of children aged 5-7 state that their child watches 13.3
hours of television per week, which is lower than the estimated volume for 8-11s (14.4
hours), and 12-15s (15.7 hours). The volume of television watched in 2014 is lower than the
overall estimate in 2013 among 5-15s (14.6 vs. 15.4 hours), but this decrease is not
attributable to any particular age group. Parents’ estimate of the volume of television
watched by children aged 3-4 is at a similar level to the 8-11s, and has decreased since
2013 (14.0 vs. 15.5 hours).

In 2014, girls aged 12-15 spend more time than boys watching television (16.6 vs. 14.9
hours), with no differences by gender for any other age group. Compared to all children aged
5-15, in 2014 children in AB households spend less time watching television in a typical
week (13.0 vs. 14.6 hours) while those in DE households spend more time watching
television (15.6 vs. 14.6 hours). Estimates of hours spent watching television have not
changed since 2013 for any particular socio-economic group among 5-15s.

6.8

5.4

4.9

5.9

8

11.2

9.1

6.8

9.3

6.1

17.2

10.5

7.2

12.5

6.6

15.7

14.4

13.3

14.6

14

0.0 4.0 8.0 12.0 16.0 20.0 24.0

Aged 12-15

Aged 8-11

Aged 5-7

Aged 5-15

Aged 3-4

TV

Internet

Gaming

Radio

Weekly hours

57

Children and parents: media use and attitudes report

The estimate of time spent going online has not changed since 2013

As with television consumption, the estimated weekly volume of time spent going online at
home or elsewhere increases with the age of the child (7.2 hours for 5-7s, 10.5 hours for 8-
11s and 17.2 hours for 12-15s). There has been no change in the estimated time spent
online at home among children aged 5-15, or among 5-7s or 12-15s. Those aged 8-11,
however, now spend more hours per week going online (10.5 vs. 9.2 hours). Parents whose
child aged 3-4 goes online estimate a weekly volume of 6.6 hours of use in 2014, unchanged
since 2013.

In 2014, boys aged 8-11 spend more time than girls going online (11.3 vs. 9.7 hours), with
no differences by gender for any other age group.

Compared to all children aged 5-15, no particular socio-economic group has a different
estimated volume of use in a typical week in 2014.

Figure 28: Estimated weekly hours of internet consumption by age at home (2007,
2009, 2011, and 2013) or elsewhere (2014)

QP29A-B– How many hours would you say he/ she spends going online on a typical school day/ on a weekend
day? (spontaneous question, single coded) In 2007-2013 the response for 12-15 was taken from the child and
the parent for 5-7s and 8-11s. In 2007-2013 parents/ children were asked about use at home whereas in 2014
they were asked about use at home or elsewhere.
Base: Parents of children aged 5- 7 who use the internet at home or elsewhere and children aged 8-15 who use
the internet at home or elsewhere (variable base) - Significance testing shows any differences between 2013 and
2014
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

17.2

10.5

7.2

12.5

6.6

17

9.2

6.7

12

6.5

14.9

8.0

5.5

10.3

13.7

7.6

4.5

9.3

13.7

7.8

4.6

9.7

0 4 8 12 16 20 24

Aged 12-15

Aged 8-11

Aged 5-7

Aged 5-15

Aged 3-4

2007

2009

2011

2013

2014

Weekly hours

58

Children and parents: media use and attitudes report

There has also been no change in weekly time spent gaming, since 2013

As with television viewing and use of the internet, the estimated weekly hours spent gaming
at home or elsewhere increases with the age of the child among 5-15s (6.8 hours for 5-7s,
9.1 hours for 8-11s and 11.2 hours for 12-15s). As shown in Figure 29 below, there has been
no change in the estimated time spent gaming by each of the three age groups since 2013.
Parents whose child aged 3-4 plays games estimate a weekly volume of 6.1 hours of use in
2014, unchanged since 2013.

Boys spend more time than girls game-playing in a typical week, across all 5-15s (11.1 vs.
7.2 hours), within each age group from 5-15, and among 3-4s. This was also the case in
2013.

There has been no change in the estimated weekly hours spent gaming for any socio-
economic group since 2013.

Figure 29: Estimated weekly hours of game playing by age at home (2009, 2011, 2013)
or elsewhere (2014)

QP70A-B - How many hours would you say he/ she spends playing these games on a typical school day/ on a
weekend day? (spontaneous question, single coded). In 2009-2013 the response for 12-15 was taken from the
child and the parent for 5-7s and 8-11s. In 2009-2013 parents/ children were asked about use at home whereas
in 2014 they were asked about use at home or elsewhere
Base: Parents of children aged 5-7 whose child plays games at home or elsewhere and children aged 8-15 who
play games at home or elsewhere (variable base). Significance testing shows any differences between 2013 and
2014
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

11.2

9.1

6.8

9.3

6.1

10.7

8.4

6.2

8.7

5.5

10.3

9.8

6.8

9.2

9.6

7.2

6.3

7.9

0 4 8 12 16 20 24

Aged 12-15

Aged 8-11

Aged 5-7

Aged 5-15

Aged 3-4 2009

2011

2013

2014

Weekly hours

59

Children and parents: media use and attitudes report

The estimate of time spent listening to radio has decreased since 2013

Among radio listeners aged 5-15, those aged 12-15 have a higher estimated volume of
hours spent listening per week compared to younger listeners (at 6.8 hours for 12-15s, 5.4
hours for 8-11s and 4.9 hours for 5-7s). The overall time spent listening per week among 5-
15s has decreased since 2013 (5.9 hours vs. 6.8 hours), although this change is not evident
for any particular age group within 5-15s. Time spent listening to radio is also unchanged for
listeners aged 3-4 (at 8.0 hours).

In 2014, girls aged 12-15 spend more time than boys listening to radio (7.7 vs. 5.7 hours),
with no differences by gender for any other age group.

Compared to all children aged 5-15, in 2014 children in AB households spend less time
listening to radio in a typical week (4.8 vs. 5.9 hours) while those in DE households spend
more time listening to radio (7.6 vs. 5.9 hours). Estimates of hours spent listening to radio
have not changed since 2013 for any particular socio-economic group among 5-15s.

Figure 30: Estimated weekly hours of radio consumption, by age at home (2007, 2009,
2011, 2013) or elsewhere (2014)

QP22A-B - How many hours would you say he/ she listens to the radio on a typical school day/ on a weekend
day (spontaneous question, single coded). In 2007-2013 the response for 12-15 was taken from the child and the
parent for 5-7s and 8-11s. In 2007-2013 parents/ children were asked about use at home whereas in 2014 they
were asked about use at home or elsewhere
Base: Parents of children aged 5-7 whose child listens to the radio at home or elsewhere and children aged 8-15
who listen to the radio at home or elsewhere (VARIABLE BASE). Significance testing shows any differences
between 2013 and 2014
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

6.8

5.4

4.9

5.9

8

7.5

6.3

6.2

6.8

8.2

7.6

5.6

4.8

6.3

6.7

5.3

5.8

6

7.6

5.4

5.8

6.3

0 4 8 12 16 20 24

Aged 12-15

Aged 8-11

Aged 5-7

Aged 5-15

Aged 3-4

2007

2009

2011

2013

2014

Weekly hours

60

Children and parents: media use and attitudes report

Mobile phone users aged 12-15 send three times as many text-based
messages as users aged 8-11

Parents of children aged 3-7, and children aged 8-11 and 12-1541 were asked about the
volume of calls made, and text-based messages sent through their mobile phone in a typical
week42. The results for 8-11s and 12-15s are shown in Figure 3143 while Figure 32
compares responses by gender among mobile phone owners aged 12-15, and Figure 33
compares responses by tariff type among smartphone owners aged 12-15.

In 2014, mobile phone owners aged 12-15 made twice as many calls as 8-11s (20 vs. 11)
and send three times as many text-based messages44 (137 vs. 42).

Among 12-15s, girls make a higher volume of calls per week compared to boys (23 vs. 17)
and also send a higher volume of text-based messages (163 vs. 113), as shown in Figure
3245. No particular socio-economic group makes a higher or lower volume of calls, or sends
a higher or lower volume of text-based messages.

41 Since 2011 children aged 8-11 have been asked to estimate the volume of calls they make and text
messages they send. Previously, these questions were asked of their parents.
42 Figure 31 shows only data relating to 8-11s and 12-15, as there are few 5-7s (19) and 3-4s (4) with
their own mobile phone to report on
43 A small number of outlier responses have been excluded from the averages reported here in Figure
31, Figure 32 and Figure 33
44 The 2014 questionnaire used a definition of text-based messages that was different from the
definition of text messages used in 2013 and in previous years. This new definition includes
messages sent over the mobile network as well as through instant messaging apps such as Apple
iMessage and apps such as WhatsApp and SnapChat. Because of this re-definition, data relating to
text messages previous to 2013 are not shown.

45 It is not possible to conduct analysis by gender among 8-11s with a mobile phone due to low base
sizes for boys (82)

61

Children and parents: media use and attitudes report

Figure 31: Weekly calls made, text-based messages sent by users, by age: 2007, 2009,
2011, 2013 and 2014

QP58A-B/ QP59A-B - How many calls/ text – based messages would you say he/ she makes/ sends using his/
her mobile phone on a typical school day/ on a weekend day? (spontaneous question, single coded).* In 2011
volumes of calls were asked of children aged 8-11, rather than their parents, as had been the case in previous
years.
Base: Children aged 8-11 and 12-15 with their own mobile phone (VARIABLE BASE) - Significance testing
shows any differences between 2013 and 2014
 Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

7

8

6

10

11

14

25

16

21

20

42

137

2007

2009

2011

2013

2014

2007

2009

2011

2013

2014

2014

2014

Weekly counts

Mobile
phone calls
made

Text
messages
sent

2007
2009
2011

Aged 8-11

Aged 12-15

Aged 8-11

Aged 12-15

2013
2014

62

Children and parents: media use and attitudes report

Figure 32: Weekly calls made and text-based messages sent by users, by gender
within age: 2014

QP58A-B/ QP59A-B - How many calls/ text – based messages would you say he/ she makes/ sends using his/
her mobile phone on a typical school day/ on a weekend day? (spontaneous question, single coded).
Base: Children aged 12-15 with their own mobile phone (236 boys aged 12-15, 227 girls aged 12-15) -
Significance testing shows any differences between boys and girls aged 12-15
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

17

23

113

163

0 20 40 60 80 100 120 140 160 180 200 220 240 260 280

Boys aged 12-15

Girls aged 12-15

Boys aged 12-15

Girls aged 12-15

Weekly counts

Mobile phone
calls made

Text
messages
sent

63

Children and parents: media use and attitudes report

As shown in Figure 33, while 12-15s with a smartphone on a monthly contract and those on
a pay-as-you-go tariff make a similar number of calls in a typical week (23 for contract, 19 for
pay-as-you-go), those with a monthly contract send a higher volume of text-based messages
(179 vs. 119).

Figure 33: Weekly calls made and text-based messages sent by 12-15s with a
smartphone, by tariff type: 2014

QP58A-B/ QP59A-B - How many calls/ text – based messages would you say he/ she makes/ sends using his/
her mobile phone on a typical school day/ on a weekend day? (spontaneous question, single coded).
Base: Children aged 12-15 with their own smartphone (219 with a smartphone on a postpay tariff in 2014, 153 on
a prepay tariff in 2014) - Significance testing shows any differences postpay and prepay
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Affinity with media devices

While 5-7s and 8-11s would miss the TV set the most, the mobile phone is the
most-missed device for 12-15s

Children aged 5-15 were asked to choose from a list of nine media devices to say which they
would miss the most if it were taken away. The list of options to choose from at this question
was revised in 2014, in order to focus on devices rather than a mix of devices and media
activities. Therefore no comparison with previous years is possible. Figure 34 shows the
device that children aged 5-15 and those in each age group say they would miss the most,
while Figure 35 shows responses by gender within each of the age groups.

Across all 5-15s, one in three (34%) say they would miss the TV set the most, making TV
the device most likely to be named. Around one in six children aged 5-15 say they would
miss either their mobile phone (17%) or tablet computer (15%), with other devices named by
one in ten 5-15s or less.

As shown in Figure 34, there are significant differences by age. The TV set is the most-
missed device for both 5-7s and 8-11s (55% for 5-7s, 34% for 8-11s) and both younger age

23

19

179

119

0 20 40 60 80 100 120 140 160 180 200 220 240 260 280 300 320 340 360 380 400

Contract/ Postpay

PAYG/ Prepay

Contract/ Postpay

PAYG/ Prepay

Weekly counts

Mobile
phone
calls
made

Text
messages
sent

64

Children and parents: media use and attitudes report

groups are then most likely to say they would miss using a tablet computer (15% for 5-7s,
16% for 8-11s). Among 12-15s, however, the most-missed device is the mobile phone
(37%), followed by the TV set (18%). In this way, children aged 12-15 are twice as likely to
say they would miss their mobile phone compared to the next most-missed device.

There is some variation in affinity with devices by socio-economic group in 2014. Children
aged 5-15 in AB households are less likely to say they would miss the TV set the most (26%
vs. 34%) while those in DE households are more likely (40% vs. 34%). Those in AB
households are more likely to say they would miss a PC/ laptop (16% vs. 10%).

Figure 34: Device children would miss the most, by age: 2014

QC46 – Which one of the things you use almost every day would you miss the most if it got taken away?
(prompted responses, single coded)
Base: Children aged 5-15 (1660 aged 5-15, 453 aged 5-7 in 2014, 609 aged 8-11 in 2014, 598 aged 12-15 in
2014)
 Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

As shown in Figure 35, when comparing by gender, boys in each age group are more likely
than girls to say they would most miss a games console/ player (15% vs. 1% for 5-7s, 22%
vs. 4% for 8-11s and 22% vs. 3% for 12-15s). Girls aged 5-11 are more likely than boys to
miss books, magazines or comics (14% vs. 5% for 5-7s and 14% vs. 6% for 8-11s), but
there is no difference for 12-15s. Girls aged 8-15 are more likely than boys to miss a mobile
phone (12% vs. 6% for 8-11s and 46% vs. 29% for 12-15s), but with no difference for 5-7s.
As such, while both boys and girls aged 12-15 are most likely to say they would most miss a
mobile phone, this accounts for almost half of girls (46%) compared to three in ten boys
(29%). Girls aged 12-15 are also more likely than boys to miss a tablet computer the most
(16% vs. 9%).

The PC/ laptop is relatively less likely to be the most-missed device among children in each
age group. It is, however, more likely to be named by boys than girls aged 8-11 (14% vs.
8%).

7 10 10
3

10 6
11

13

11
8

13
13

15
15

16

12

17

2

9 37

34

55

34

18

0%

20%

40%

60%

80%

100%

Aged 5-15 Aged 5-7 Aged 8-11 Aged 12-15

TV set

Mobile phone

Tablet

Games console/ player

PC/ laptop

Books, magazines, comics

MP3 player

DVD/ Blu-ray player

Radio

65

Children and parents: media use and attitudes report

Figure 35: Device children would miss the most, by gender within age: 2014

QC46 – Which one of the things you use almost every day would you miss the most if it got taken away?
(prompted responses, single coded)
Base: Children aged 5-15 (227 boys aged 5-7 in 2014, 226 girls aged 5-7 in 2014, 311 boys aged 8-11 in 2014,
298 girls aged 8-11 in 2014, 301 boys aged 12-15 in 2014, 297 girls aged 12-15 in 2014) Significance testing
show any difference between boys and girls in each age group
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Media preferences for the child

Most parents would prefer their child to read, but few children prefer this

Parents of children were asked to choose from a list of six media activities to say which one
they would prefer their child to do, given the option. Children aged 5-15 were separately
asked to choose from the list the activity they would prefer to do. The purpose of these
questions was to understand the extent to which parents’ and children’s opinions about
which media activity is preferable for the child overlap.

As shown in Figure 36, parents of children aged 5-15 overall, and in each of the three age
groups, are most likely to say they would prefer their child to read books, magazines or
comics, of the six media activities they were asked to choose from. Over half of the parents
of children in each age group chose this as the most-preferred activity (59% for 5-7s, 62%
for 8-11s and 54% for 12-15s). By contrast, reading books, magazines or comics ranks
second among the media preferences of 5-7s (at 21%), third among 8-11s (at 18%) and joint
fifth among 12-15s (at 8%).

The second most likely activity preferred by parents for the children in each age group is
watching TV; by around one-quarter for 5-7s (27%), one in five for 8-11s (19%) and one in
eight for 12-15s (13%). By contrast, watching TV is the most-preferred activity among
children aged 5-7 (at 43%) and 8-11 (at 31%). Children aged 12-15, however, are most
likely to prefer to talk with friends online, with this activity chosen by one-third of 12-15s
(33%). Among these older children, watching TV is joint second, at 20% (along with playing
games through a device, at 19%).

5

14

6
14

3 3
4

8

14
8

16
10

15

1

22

4
22

3

13
17

15

18

9

16

2
2

6

12

29

46

58
52

30
38

18 18

0%

20%

40%

60%

80%

100%

Boys aged
5-7

Girls aged
5-7

Boys aged
8-11

Girls aged
8-11

Boys aged
12-15

Girls aged
12-15

TV set

Mobile phone

Tablet

Games console/ player

PC/ laptop

Books, magazines, comics

MP3 player

DVD/ Blu-ray player

Radio

66

Children and parents: media use and attitudes report

Parents of children aged 3-4 (not shown in Figure 36) are also most likely to choose for their
child to read books, magazines or comics (at 58%), followed by TV (at 31%). No other
activity is preferred by more than 5% of parents of 3-4s.

Figure 36: Media preferences for the child among parents and children, by age: 2014

QP81/ QC47 – Given the option, which one of these activities do you prefer your child to do?/ Given the choice,
which one of these would you prefer to do? (prompted responses, single coded)
Base: Parents of children aged 5-15 and children aged 5-15 (1660 aged 5-15, 453 aged 5-7 in 2014, 609 aged 8-
11 in 2014, 598 aged 12-15 in 2014)
 Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Preference for TV channels versus YouTube channels

One in four 8-15s prefer to watch YouTube channels

Children aged 8-15 who watch TV were asked whether they ever watch YouTube channels:
videos put together by a particular person or particular organisation that you can choose to
subscribe to or follow. Around half (55%) of 8-11s and three-quarters (77%) of 12-15s said
they do ever watch YouTube channels.

Figure 37 shows the stated preference for watching either YouTube channels or TV
channels among all 8-15s who watch TV and also among those who ever watch YouTube
channels. In each age group of those watching both types, a higher proportion say they
prefer to watch TV channels than YouTube channels (34% vs. 29% for 8-11s and 30% vs.
25% for 12-15s). The preference for TV channels among 8-15s who watch both types is
driven by girls (not shown in Figure 37), where 37% prefer TV channels and 23% prefer
YouTube channels. Among boys, there is no overall preference.

5 3 4 3 7
9 7

10
8

17 10
9

33

4

21

5

20

6

23

3

19

8

6

4 6

4

12

10

19

31

27

43

19

31

13

20

58

15

59

21

62

18

54

8

4
5

0%

20%

40%

60%

80%

100%

Parent of
5-15

Child aged
5-15

Parent of
5-7

Child aged
5-7

Parent of
8-11

Child aged
8-11

Parent of
12-15

Child aged
12-15

Read books, magazines or
comics

Watch TV

Listen to music

Play games through any
type of gaming device

Talk with friends online (talk,
text, IM, FaceTime etc)

Watch things on YouTube

Don't know

67

Children and parents: media use and attitudes report

Figure 37: Preference for watching TV channels and YouTube channels among 8-11s
and 12-15s: 2014

QC6/ QC7 – Do you ever watch YouTube channels - so videos that have been put together by a particular
person or a particular organisation that you can choose to subscribe to or follow if you want? (spontaneous
responses, single coded)/ Do you prefer to watch YouTube channels, TV channels or do you like both the same?
(spontaneous responses, single coded)
Base: Children aged 8-15 who watch TV at home or elsewhere (590aged 8-11 and 592 aged 12-15) and who
ever watch YouTube channels (304 aged 8-11 and 454 aged 12-15)
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Devices used by children for different activities

Tablets are the device most likely to be used by 3-4s to play games on their
own

In previous years, the survey focused on the frequency of undertaking particular activities.
Given the increase in multi-functional devices, in 2014, for the first time, the survey asked
what media activities children were undertaking on media devices, to better understand
which devices are being used for which activities. We also asked about the preferred device
for undertaking particular activities. The findings are presented by age-group46 with the first
set relating to children aged 3-4 and 5-7, followed by children aged 8-11 and 12-15.

Parents of children aged 3-4 and aged 5-7 who go online were asked to refer to a list of
possible devices and then say which, if any, their child used. The devices used by children
aged 3-4 who go online are shown in Figure 3847 and those used by children aged 5-7 who
go online are shown in Figure 3948. In each Figure, the activities are shown in rank order by
the incidence of children in that age group.

Four of the 12 activities are undertaken by a majority of children aged 3-4 who go online:
watching full-length films/ movies (86%), playing games on their own (75%), watching short
videos (65%) and listening to music (57%). While it is clear from Figure 38 that the TV is the

46 Parents of 3-4s and 5-7s were asked about 12 activities while children aged 8-11 and 12-15 were
asked about 23 activities
47 Although not shown in Figure 38, Figure 39, Figure 40, Figure 41, parents/children were also asked
about use of E-book readers and portable media players
48 See footnote 47

16

19

29

25

19

23

34

30

20

33

37

43

44

22

0% 20% 40% 60% 80% 100%

Aged 8-11

Aged 12-15

Aged 8-11

Aged 12-15

Prefer to watch YouTube channels Prefer to watch TV channels Like both the same

Never watch YouTube channels Don't know

All who watch TV

All who also watch
YouTube

68

Children and parents: media use and attitudes report

device most likely to be used to watch full-length films/ movies, the other activities
undertaken by a majority of 3-4s who go online are more likely to be undertaken using a
variety of devices. The device most likely to be used by 3-4s to play games on their own is a
tablet (37%), while one-quarter use a laptop/ PC (24%) and one in seven (14%) use a
mobile phone. One quarter (27%) of 3-4s who go online watch short videos on a TV, while
two in ten (22%) use a tablet and a similar proportion (17%) use a laptop/ PC. Among 3-4s
who go online, listening to music is undertaken by similar proportions through a TV (14%), a
tablet (12%), a laptop/ PC (11%) or another device not listed (13%).

Figure 38: Devices used to undertake each activity among children aged 3-4 who go
online: 2014

QP56 – Please think about all the different devices or types of technology that your child uses nowadays - either
at home or at other people’s homes, at school, on holiday or when out and about. I’m going to read some things
that they might do and I’d like you to use this card to say which devices they use for each one I read out. Which
devices do they use nowadays to [ACTIVITY]? (Prompted responses, multi-coded)
Base: Parents of children aged 3-4 who go online at home or elsewhere (272)
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014. Although not
shown in this chart parents/children were also asked about use of E-book readers and portable media players

Tablets are also the device most likely to be used by 5-7s to play games and
are as likely as laptop/ PCs to be used for passing the time/ having fun online

Six of the 12 activities are undertaken by a majority of children aged 5-7 who go online:
watching full-length films/ movies (94%), playing games on their own (87%), watching short
videos (69%), finding information for school work (65%), listening to music (64%) and
‘looking around online to pass the time or have fun’ (56%).

As with 3-4s, the TV is the device most likely to be used to watch full-length films/ movies,
but the other activities undertaken by a majority of 5-7s who go online are more likely to be
undertaken using a variety of devices.

Activity USE ANY
DEVICE

TV Laptop /PC Tablet Mobile
phone

Games
player

Watch full-length films/ movies 86% 76% 8% 13% 1% 1%

Play games on their own 75% 4% 24% 37% 14% 10%

Watch short videos – like
music videos, comedy clips or
trailers for new films

65% 27% 17% 22% 9% 0%

Listen to music 57% 14% 11% 12% 10% 0%

Look around online to pass the
time or have fun

41% 3% 22% 16% 6% 0%

Play games with or against
other people

30% 2% 9% 10% 6% 5%

Watch ‘how to’ videos for
instructions or reviews

27% 9% 10% 9% 1% 0%

Find information for their
school work

27% 1% 21% 7% 2% 0%

Look at photos posted by other
people

21% 2% 10% 6% 6% 0%

Share photos or videos with
other people

10% 1% 5% 2% 2% 0%

Send messages to other
people

5% 1% 2% 1% 1% 0%

69

Children and parents: media use and attitudes report

The device most likely to be used by 3-4s to play games on their own is a tablet (41%), while
three in ten use a games player (29%) and one-quarter use a laptop/ PC (23%).

One-third (33%) of 5-7s who go online watch short videos on a TV, while two in ten (22%)
use a tablet and a similar proportion (19%) use a laptop/ PC. Finding information for school
work is most likely to be undertaken using a laptop/ PC (48%) rather than a tablet (20%).

Among 5-7s who go online, listening to music is undertaken by similar proportions through a
tablet (21%) or a TV (18%).

Looking around online to pass the time or have fun is equally likely to be undertaken by 5-7s
using a laptop/ PC (25%) or a tablet (24%).

Figure 39: Devices used to undertake each activity among children aged 5-7 who go
online: 2014

QP56 – Please think about all the different devices or types of technology that your child uses nowadays - either
at home or at other people’s homes, at school, on holiday or when out and about. I’m going to read some things
that they might do and I’d like you to use this card to say which devices they use for each one I read out. Which
devices do they use nowadays to [ACTIVITY]? (Prompted responses, multi-coded)
Base: Parents of children aged 5-7 who go online at home or elsewhere (300)
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014.
Although not shown in the chart, parents/children were also asked about use of E-book readers and portable
media players.

Laptops/ PCs are the device most likely to be used by 8-11s to find information

Children aged 8-11 and 12-15 who go online were asked to refer to a list of possible devices
and then say which, if any, they used ‘nowadays’ for 23 different activities49. The devices

49 The activity ‘watch television programmes’ is not reported here as the devices used to for this
activity are reported on elsewhere

Activity USE ANY
DEVICE

TV Laptop /PC Tablet Mobile
phone

Games
player

Watch full-length films/ movies 94% 88% 9% 9% 0% 2%

Play games on their own 87% 4% 23% 41% 14% 29%

Watch short videos – like music
videos, comedy clips or trailers
for new films

69% 33% 19% 22% 5% 0%

Find information for their school
work

65% 5% 48% 20% 3% 0%

Listen to music 64% 18% 13% 21% 8% 0%

Look around online to pass the
time or have fun

56% 7% 25% 24% 7% 3%

Play games with or against
other people

42% 3% 12% 16% 4% 14%

Watch ‘how to’ videos for
instructions or reviews

31% 8% 10% 15% 2% 0%

Look at photos posted by other
people

27% 1% 11% 10% 7% 0%

Send messages to other people 17% 0% 4% 4% 7% 1%

Share photos or videos with
other people

12% 1% 5% 5% 3% 0%

70

Children and parents: media use and attitudes report

used by children aged 8-11 who go online are shown in Figure 4050 and the devices used by
children aged 12-15 who go online are shown in Figure 4151. In each Figure, the activities
are shown in rank order by the incidence of use.

Five of the 23 activities are undertaken by a majority of children aged 8-11 who go online:
watching full-length films/ movies (93%), playing games on their own (88%), finding
information for school work (85%), watching short videos (74%) and looking around online to
pass the time or have fun (73%). While the TV dominates as the device most likely to be
used to watch full-length films/ movies, the other activities undertaken by a majority of 8-11s
who go online are more likely to be done using a variety of devices.

The device most likely to be used by 8-11s to play games on their own is a games player
(39%), while around one in three use a tablet computer (33%) or a laptop/ PC (29%).

Close to two-thirds (63%) of 8-11s who go online use a laptop/ PC to find information for
school work, with around one-quarter (27%) using a tablet for this activity.

Among 8-11s who go online, watching short videos is undertaken by similar proportions
through a TV (33%) or a laptop/ PC (25%) or a tablet (23%).

Looking around online to pass the time or have fun is most likely to be undertaken using a
laptop/ PC (46%), with around one-quarter (28%) using a tablet for this activity.

Laptops and tablets are equally as likely to be used by 8-11s for streaming music online
(7%).

50 See footnote 47
51 See footnote 47

71

Children and parents: media use and attitudes report

Figure 40: Devices used to undertake each activity, among children aged 8-11 who go
online: 2014

QC15 – Please think about all the different devices or types of technology that you use nowadays - either at
home or at other people’s homes, at school, on holiday or when out and about. I’m going to read some things that
you might do and I’d like you to use this card to say which devices you use for each one I read out. Which
devices do you use nowadays to [activity]? (Prompted responses, multi-coded)
Base: Children aged 8-11 who go online at home or elsewhere (528)
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014. Although not
shown in the chart, parents/children were also asked about use of e-book readers and portable media players.

Activity USE ANY
DEVICE

TV Laptop /PC Tablet Mobile
phone

Games
player

Watch full-length films/ movies 93% 88% 10% 10% 1% 2%
Play games on your own 88% 3% 29% 33% 18% 39%
Find information for your school work 85% 2% 63% 27% 7% 0%

Watch short videos – like music videos,
comedy clips or trailers for new films

74% 33% 25% 23% 7% 1%

Look around online to pass the time or
have fun

73% 4% 46% 28% 11% 5%

Play games with or against other
people

45% 1% 12% 9% 4% 25%

Send or post messages just for your
friends

38% 0% 10% 10% 20% 1%

Arrange to meet friends 38% 0% 4% 5% 26% 1%

Watch ‘how to’ videos for instructions or
reviews

36% 7% 16% 11% 4% 1%

Look at photos posted by your friends 35% 1% 14% 10% 16% 0%

Visit a site about something you’re
interested in where you can talk or
message others - maybe a music or
games site

34% 1% 17% 10% 10% 2%

Share photos you have taken 31% 0% 8% 9% 14% 0%
Watch videos made by your friends 30% 4% 12% 7% 9% 0%

Watch videos posted by celebrities or
by YouTube personalities (such as
PewDiePie or Jenna Marbles)

30% 4% 16% 10% 6% 1%

Make video calls through services like
Skype, FaceTime or Oovoo

29% 0% 13% 11% 5% 0%

Download music for you to own 26% 0% 11% 7% 7% 0%

Listen to live radio programmes 24% 5% 1% 2% 3% 0%

Look at photos posted by celebrities 21% 2% 10% 6% 6% 0%

Share videos you have made 21% 0% 5% 7% 8% 1%
Send or post messages that anybody
can see

21% 0% 6% 3% 11% 1%

Stream music online – through sites
such as Spotify, Soundcloud, Dweezer
and Last FM

18% 1% 7% 7% 6% 0%

Write reviews about apps, games or
some other product or service

11% 0% 6% 3% 3% 0%

72

Children and parents: media use and attitudes report

Mobiles are the device most likely to be used by 12-15s for activities involving
friends

While five of the 23 activities are undertaken by a majority of 8-11s, this rises to 16 activities
undertaken by a majority of 12-15s, as shown in Figure 41.

Across the activities undertaken by a majority of 12-15s, the mobile phone is the most-used
or jointly most-used device for nine activities, while the laptop/ PC is the most-used or jointly
most-used device for ten activities. The laptop/ PC is the most-used device among 12-15s
for finding information for school work (73%), for ‘looking around online to pass the time or
have fun’ (50%), for watching short videos (38%) or forum sites (35%) and watching ‘how to’
videos (29%).

The mobile phone is the most-used device among 12-15s for arranging to meet friends
(71%), sending or posting messages just for friends (53%), looking at photos posted by
friends (47%), sharing photos (45%), sending or posting messages that anybody can see
(31%) and watching videos made by friends (28%). As such, the mobile phone is most likely
to be used for activities involving friends, while the laptop/ PC is most likely to be used to
search for information or to watch (professional) video content.

73

Children and parents: media use and attitudes report

Figure 41: Devices used to undertake each activity among children aged 12-15 who go
online: 2014

QC15 – Please think about all the different devices or types of technology that you use nowadays - either at
home or at other people’s homes, at school, on holiday or when out and about. I’m going to read some things that
you might do and I’d like you to use this card to say which devices you use for each one I read out. Which
devices do you use nowadays to [ACTIVITY]? (Prompted responses, multi-coded) Base: Children aged 12-15
who go online at home or elsewhere (584) Source: Ofcom research, fieldwork carried out by Saville Rossiter-
Base in April to June 2014. Although not shown in the chart, parents/children were also asked about use of E-
book readers and portable media players.

Activity USE ANY
DEVICE

TV Laptop /PC Tablet Mobile
phone

Games
player

Watch full-length films/ movies 96% 85% 19% 10% 3% 5%
Find information for your school
work

91% 4% 73% 24% 18% 1%

Look around online to pass the
time or have fun

89% 5% 50% 29% 35% 6%

Watch short videos – like music
videos, comedy clips or trailers for
new films

89% 29% 38% 27% 27% 5%

Play games on your own 89% 3% 27% 24% 34% 43%
Arrange to meet friends 84% 0% 13% 11% 71% 4%
Send or post messages just for
your friends

81% 1% 29% 19% 53% 3%

Look at photos posted by your
friends

78% 0% 31% 20% 47% 1%

Share photos you have taken 69% 0% 20% 15% 45% 2%

Download music for you to own 66% 1% 29% 13% 29% 1%
Visit a site about something
you’re interested in where you
can talk or message others -
maybe a music or games site

62% 1% 35% 18% 23% 3%

Watch videos posted by
celebrities or by YouTube
personalities (such as PewDiePie
or Jenna Marbles)

59% 5% 26% 20% 22% 2%

Play games with or against other
people

59% 3% 18% 10% 11% 34%

Watch videos made by your
friends

57% 3% 22% 15% 28% 1%

Send or post messages that
anybody can see

54% 1% 22% 12% 31% 1%

Watch ‘how to’ videos for
instructions or reviews

52% 6% 29% 18% 14% 2%

Look at photos posted by
celebrities

51% 2% 26% 12% 24% 1%

Make video calls through services
like Skype, FaceTime or Oovoo

47% 1% 22% 15% 16% 1%

Stream music online – through
sites such as Spotify,
Soundcloud, Dweezer and Last
FM

47% 1% 20% 14% 22% 1%

Share videos you have made 44% 0% 15% 8% 26% 1%

Listen to live radio programmes 37% 6% 6% 4% 15% 0%

Write reviews about apps, games
or some other product or service

22% 0% 13% 6% 8% 1%

74

Children and parents: media use and attitudes report

Device mostly used by children for different activities

Among 12-15s, the mobile phone stands out as the device mostly used for
social activities

Figure 42 to Figure 46 group the activities into broad themes wherever possible, to show the
most-used device across all children who go online in each age group. Not all activities were
covered with the parents of children aged 3-4 and 5-7, but all were covered with the children
aged 8-11 and 12-15. The activities shown in each Figure are ranked by the incidence of 8-
15s undertaking each activity.

Figure 42 shows the device mostly used for five activities related to watching video content
among all children from 3 to 15 who go online. A majority of children in each age group who
go online ever watch full length films/ movies; TV dominates as the device mostly used.
While a majority of children in each age group who go online also ever watch short videos,
no single device dominates as the most used.

Among those aged 12-15, watching video content is more likely to be ‘mostly’ undertaken on
a laptop/ PC than on a mobile phone, except for watching videos made by friends.

Figure 42: Device mostly used for activities by children aged 3-4, 5-7, 8-11 and 12-15
who go online – watching video content: 2014

QC16B-F/ QP57B-D Which device do you mostly use to [activity]? (prompted responses, single coded)
Base: Parents of children aged 3-4 or 5-7 and children aged 8-11 or 12-15 who go online at home or elsewhere
(272 aged 3-4, 300 aged 5-7, 528 aged 8-11 in 2014, 584 aged 12-15 in 2014).
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

In Figure 43 we look at the devices mostly used by 8-11s and 12-15s who go online to post,
share or look at posted content; we can see that each of these six activities are undertaken
by a minority of 8-11s.

3

4

4

3

3

7

7

8

18

27

28

23

81

85

83

74

16

11

21

14

23

15

8

9

26

20

14

13

6

3

4

5

12

7

15

8

14

10

12

9

21

19

19

19

4

3

5

5

3

2

2

3

3

2

23

8

16

4

11

3

2

19

4

4

7

2

3

2

2

43

70

41

70

48

64

69

73

11

26

31

35

4

7

6

14

0% 20% 40% 60% 80% 100%

Aged 12-15

Aged 8-11

Aged 12-15

Aged 8-11

Aged 12-15

Aged 8-11

Aged 5-7

Aged 3-4

Aged 12-15

Aged 8-11

Aged 5-7

Aged 3-4

Aged 12-15

Aged 8-11

Aged 5-7

Aged 3-4

TV Laptop/ PC Tablet Portable media player Mobile phone Games player E-book reader Other device Don't do this

Watch full-length films/
movies

Watch short videos – like
music videos, comedy clips or
trailers for new films

Watch ‘how to’ videos for
instructions or reviews

Watch videos made by your
friends

Watch videos posted by
celebrities or by YouTube
personalities (such as
PewDiePie or Jenna Marbles)

75

Children and parents: media use and attitudes report

Among those aged 12-15, these broadly social activities are more likely to be ‘mostly’
undertaken with a mobile phone than with a laptop/ PC, except for looking at photos posted
by celebrities.

Figure 43: Device mostly used for activities by children aged 8-11 and 12-15 who go
online – photos, videos, posting messages: 2014

QC16G-H/N-Q Which device do you mostly use to [activity]? (prompted responses, single coded)
Base: Children aged 8-15 who go online at home or elsewhere (528 aged 8-11 in 2014, 584 aged 12-15 in 2014)
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

3-4s and 5-7s prefer tablets for playing games while 8-11s and 12-15s prefer
games players

In Figure 44 we look at the devices mostly used for five activities related to games and
music. Most children in each age group play games on their own. For children aged 3-4 and
5-7, the tablet computer dominates as the device mostly used for this, but the games player
takes over as the device mostly used among those aged 8-11 and 12-15, with the oldest
children more likely to mostly use a mobile phone than a tablet computer to play games on
their own.

Playing games with or against other people is undertaken by a minority of children aged
under 12-15, and the games player dominates as the most-used device among older
children.

No particular device dominates as the most used to download music or to stream music
online; 12-15s are broadly equally like to mostly use a laptop/ PC or a mobile phone for
these activities. A minority of children aged 8-15 who go online listen to live radio
programmes.

12

4

21

10

16

5

13

7

21

12

17

8

6

5

10

4

9

3

12

8

15

8

11

7

2

2

2

3

2

2

2

3

3

23

8

18

5

26

10

40

14

38

14

47

17

56

79

49

79

46

79

31

69

22

65

19

62

0% 20% 40% 60% 80% 100%

Aged 12-15

Aged 8-11

Aged 12-15

Aged 8-11

Aged 12-15

Aged 8-11

Aged 12-15

Aged 8-11

Aged 12-15

Aged 8-11

Aged 12-15

Aged 8-11

TV Laptop/ PC Tablet Portable media player Mobile phone Games player E-book reader Other device Don't do this

Look at photos posted by
your friends

Share photos you have taken

Send or post messages that
anybody can see

Look at photos posted by
celebrities

Share videos you have made

Send or post messages just
for your friends

76

Children and parents: media use and attitudes report

Figure 44: Device mostly used for activities by children aged 3-4, 5-7, 8-11 and 12-15
who go online – games and music: 2014

QC16I-M/ QP57G-H Which device do you mostly use to [activity]? (prompted responses, single coded)
Base: Parents of children aged 3-4 or 5-7 and children aged 8-11 or 12-15 who go online at home or elsewhere
(272 aged 3-4, 300 aged 5-7, 528 aged 8-11 in 2014, 584 aged 12-15 in 2014)
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

5

4

3

2

2

2

4

15

7

24

10

11

8

9

8

12

15

13

18

2

11

5

10

6

6

7

14

9

15

24

35

34

2

3

5

4

2

3

2

2

3

5

3

2

13

3

18

5

25

6

5

2

2

4

22

9

8

9

31

21

12

5

35

30

22

7

12

12

2

2

2

2

3

63

76

53

82

34

74

41

55

58

70

11

12

13

25

0% 20% 40% 60% 80% 100%

Aged 12-15

Aged 8-11

Aged 12-15

Aged 8-11

Aged 12-15

Aged 8-11

Aged 12-15

Aged 8-11

Aged 5-7

Aged 3-4

Aged 12-15

Aged 8-11

Aged 5-7

Aged 3-4

TV Laptop/ PC Tablet Portable media player Mobile phone Games player E-book reader Other device Don't do this

Stream music online –
through sites such as Spotify,
Soundcloud, Dweezer and
Last FM

Listen to live radio
programmes

Play games with or against
other people

Play games on your own

Download music for you to
own

77

Children and parents: media use and attitudes report

PC/ laptops are the preferred devices for finding information online, for all
ages

Figure 45 shows the device mostly used among all children aged 3 to 15 who go online to
find information for school work; the laptop/ PC dominates as the device mostly used.
Among children aged 8-15, the laptop/ PC also dominates as the device mostly used to look
around online to pass the time or have fun, whereas younger children are equally likely to
mostly use a tablet computer for this activity.

A minority of children aged 8-15 who go online write reviews about apps, games or anything
else.

Figure 45: Device mostly used for activities by children aged 3-4, 5-7, 8-11 and 12-15
who go online – for school work, to pass the time, to write reviews: 2014

QC16R/S/W/ QP57K-L Which device do you mostly use to [activity]? (prompted responses, single coded)
Base: Parents of children aged 3-4 or 5-7 and children aged 8-11 or 12-15 who go online at home or elsewhere
(272 aged 3-4, 300 aged 5-7, 528 aged 8-11 in 2014, 584 aged 12-15 in 2014).
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Finally, Figure 46 covers the remaining three activities among 8-15s who go online, in terms
of the device mostly used. The mobile phone clearly dominates among 12-15s as the device
mostly used to arrange to meet friends, and this is also true for a minority of 8-11s who use
any device for this.

Those who use a device to visit a forum site are more likely to ‘mostly’ use a laptop/ PC than
other devices to do this. Although only a minority of children aged 8-15 go online to make
video calls, this is also more likely to be ‘mostly’ undertaken using a laptop/ PC.

2

3

6

3

11

5

39

38

21

20

69

60

46

20

5

2

20

22

21

14

13

18

16

5

2

2

5

3

24

5

5

4

7

5

2

2

2

78

89

11

27

44

59

9

15

35

73

0% 20% 40% 60% 80% 100%

Aged 12-15

Aged 8-11

Aged 12-15

Aged 8-11

Aged 5-7

Aged 3-4

Aged 12-15

Aged 8-11

Aged 5-7

Aged 3-4

TV Laptop/ PC Tablet Portable media player Mobile phone Games player E-book reader Other device Don't do this

Write reviews about apps,
games or some other product
or service

Find information for your
school work

Look around online to pass
the time or have fun

78

Children and parents: media use and attitudes report

Figure 46: Device mostly used for activities by children aged 8-11 and 12-15 who go
online – video calls, arranging to meet, forums: 2014

QC16T-V Which device do you mostly use to [activity]? (prompted responses, single coded)
Base: Children aged 8-15 who go online at home or elsewhere (528 aged 8-11 in 2014, 584 aged 12-15 in 2014)
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Undertaking creative and civic activities

A minority of 8-11s and 12-15s who go online undertake creative or civic
activities

Children aged 8-11 and 12-15 who go online at home or elsewhere were prompted with a
series of ten different creative and civic activities and were asked to say how often they did
each ‘nowadays’. Figure 47 shows responses from those aged 8-11 and Figure 48 shows
responses from those aged 12-15.

A minority of children who go online, in each age group, ever undertake any of these
creative or civic activities. Across all ten activities, any are undertaken by around four in ten
8-11s (44%) and two-thirds of 12-15s (66%) who go online.

The creative activity most likely to be undertaken by children in each age group is ‘make
videos using a smartphone or tablet’; undertaken by one-quarter (26%) of 8-11s and four in
ten (40%) 12-15s who go online.

19

12

29

15

5

3

13

9

13

8

6

4

2

3

2

2

13

5

16

8

67

24

2

2

4

53

71

38

66

16

62

0% 20% 40% 60% 80% 100%

Aged 12-15

Aged 8-11

Aged 12-15

Aged 8-11

Aged 12-15

Aged 8-11

TV Laptop/ PC Tablet Portable media player Mobile phone Games player E-book reader Other device Don't do this

Make video calls through
services like Skype,
FaceTime or Oovoo

Arrange to meet friends

Visit a site about something
you’re interested in where
you can talk or message
others - maybe a music or
games site

79

Children and parents: media use and attitudes report

Figure 47: Frequency of undertaking creative activities among 8-11s who go online:
2014

QC17A-J - I’m going to read out some other things that some children do nowadays. For each one could you
please say If you do this, and how often? (prompted responses, single coded)
Base: Children aged 8-11 who go online at home or elsewhere (528 aged 8-11 in 2014)
 Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Figure 48: Frequency of undertaking creative activities among 12-15s who go online:
2014

QC17A-J - I’m going to read out some other things that some children do nowadays. For each one could you
please say If you do this, and how often? (prompted responses, single coded)
Base: Children aged 12-15 who go online at home or elsewhere (584 aged 12-15 in 2014)
 Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

2

9

6

3

2

6

6

4

6

2

2

4

2

9

8

6

5

4

3

3

2

2

67

74

76

76

83

83

84

86

87

90

7

6

9

11

9

9

8

9

9

9

2

2

0% 20% 40% 60% 80% 100%
Daily Weekly Monthly Less than monthly Never Don't know

Make videos using a smartphone or tablet

Make videos using a video camera

Edit videos/ pictures using a smartphone or
tablet to add effects, f ilters and so on

Edit videos using a laptop or desktop PC to
add effects, f ilters and so on

Create websites

Write code to create apps or games

Publish your own material – through video
logs/ vlogs, blogs, pictures, videos/ comments

Create avatars or alternative personalities
or identities

Sign an online petition

Express your views online about political
or social issues

3

10

9

5

6

2

2

12

9

7

5

5

7

4

4

3

17

11

14

10

10

6

9

7

5

7

55

60

69

71

75

78

81

82

83

84

5

6

5

6

7

6

5

5

7

8

4

3

0% 20% 40% 60% 80% 100%
Daily Weekly Monthly Less than monthly Never Don't know

Make videos using a smartphone or tablet

Make videos using a video camera

Edit videos/ pictures using a smartphone or
tablet to add effects, f ilters and so on

Edit videos using a laptop or desktop PC to
add effects, f ilters and so on

Create websites

Write code to create apps or games

Publish your own material – through video
logs/ vlogs, blogs, pictures, videos/ comments

Create avatars or alternative personalities or
identities

Sign an online petition

Express your views online about political
or social issues

80

Children and parents: media use and attitudes report

Using social media

Seven in ten 12-15s who go online have a social media profile

Parents of children aged 3-4 or aged 5-7 who go online at home or elsewhere, and children
aged 8-11 or 12-15 who go online at home or elsewhere, were prompted with a description
of social media52 and were asked whether the child had a social media profile or account on
any sites or apps. This represents a change in approach in 2014, as parents and children
were previously asked about social networking sites rather than social media sites or apps.

As shown in Figure 49, very few parents of children aged 3-4 who go online say their child
has a social media profile (2%). While very few parents of 5-7s who go online say their child
has a social media profile (5%), this is higher than the 2013 measure for a social networking
site profile among home users aged 5-7 (1%). One in five who go online aged 8-11 (20%)
and seven in ten who go online aged 12-15 (71%) have a social media profile, both
measures unchanged since 2013.

Figure 49: Children who go online with an active social networking site profile (2009,
2011, 2013) or social media profile or account (2014), by age

QP45/ QC22 – [Read out description of social media activities, sites and apps] Does your child have a social
media profile or account on any sites or apps? (prompted responses, single coded) In 2014 responses are taken
from the child aged 8-11 or aged 12-15 rather than the parent
Base: Parents of children aged 3-4 or 5-15 who go online at home or elsewhere (685 aged 3-4 in 2013, 731 aged
3-4 in 2014, 576 aged 5-7 in 2009, 573 aged 5-7 in 2011, 533 aged 5-7 in 2013, 453 aged 5-7 in 2014, 773 aged
8-11 in 2009, 586 aged 8-11 in 2011, 587 aged 8-11 in 2013, 609 aged 8-11 in 2014, 781 aged 12-15 in 2009,
558 aged 12-15 in 2011, 569 aged 12-15 in 2013, 598 aged 12-15 in 2014). Question amended in 2014 to refer
to social media sites or apps, previously referred to social networking sites. Significance testing shows any
differences between 2013 and 2014
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

52 I’d like to ask you some questions about social media – sites or apps to connect with other people.
This would include sites and apps such as Facebook, Twitter, Instagram, Tumblr and some activities
on YouTube and Google Plus. Connecting with others using social media may be through posting and
reading messages, using ‘chat’ functions within games, sharing photos or videos, reading or posting
comments, or choosing to ‘follow’ or ‘friend’ other people. Social media sites or apps require users to
create a profile or account to find and connect with other users.

1 2

42
35 37

3 1
5

21
28

18 20

68
75

67
71

%

Aged 5-7 Aged 8-11 Aged 12-15

20
13

Aged 3-4

20
09

20
13

20
11

20
14

20
14

Aged 5-15

20
09

20
13

20
11

20
14

20
09

20
13

20
11

20
14

20
09

20
13

20
11

20
14

NA NA

81

Children and parents: media use and attitudes report

Facebook is the most-used social media among 12-15s, followed by Instagram

Those children aged 12-15 with a social media profile were asked to say which social media
sites or apps they used53. As shown in Figure 50, nearly all 12-15s with a social media
profile use Facebook (96%) which is unchanged since 2013. No other social media site or
app is used by a majority of 12-15s with a social media profile. Instagram is now more likely
to be used than in 2013 (36% vs. 16%), while fewer 12-15s say they have a profile on
Twitter (28% vs. 37%). Three social media sites or apps are shown for the first time in 2014:
SnapChat (26%), WhatsApp (20%) and Vine (6%).

In 2014, there are some differences by gender among 12-15s. Boys are more likely than
girls to have a profile on YouTube (29% vs. 15%) while girls are more likely than boys to
have a profile on Instagram (42% vs. 30%), SnapChat (33% vs. 20%) and Tumblr (11% vs.
3%).

In 2014, children with a social media profile were asked which profile they considered to be
their main one. Three-quarters (75%) of 12-15s with a profile considered Facebook to be
their main profile, while 9% named Instagram and 6% considered Twitter to be their main
profile. While most 12-15s with a social media profile name Facebook as the main site or
app, the proportion naming Facebook as their main profile has decreased since 2013 (75%
vs. 87%). In 2014 girls aged 12-15 are more likely than boys to say their main profile is on
SnapChat (5% vs. 1%).

Figure 50: Social networking sites where children aged 12-15 have a profile (2009,
2011, 2013) or social media sites or apps used by children aged 12-15 (2014)

QC23A – Which social media sites or apps do you use? (spontaneous responses, multi coded) –
showing responses of more than 2% of children aged 12-15 using any social media sites or apps
Base: Children aged 12-15 who have a current social networking site profile (442 aged 12-15 in 2009,
407 aged 12-15 in 2011, 378 in 2013) using any social media sites or apps (415aged 12-15 in 2014).
Question amended in 2014 to refer to social media sites or apps, previously referred to social
networking sites.

53 There are too few social media site users in younger age groups to look at in more detail

81

6

49

24

97

14

1

14

5

16

37

26

11
8

4 5

96

36

28 26
22 20

7 7 6
3 3

97

0%

20%

40%

60%

80%

100%

Facebook

20
09

20
11

20
13

20
14

9%Main
profile

20
09

20
11

20
13

20
14

20
09

20
11

20
13

20
14

20
09

20
11

20
13

20
14

20
09

20
11

20
13

20
14

20
09

20
11

20
13

20
14

20
09

20
11

20
13

20
14

20
09

20
11

20
13

20
14

20
09

20
11

20
13

20
14

20
09

20
11

20
13

20
14

20
09

20
11

20
13

20
14

Instagram Twitter SnapChat YouTube Whats
App

Google+ Tumblr Vine Bebo MySpace

75% 0%6% 3% 3% 1% 0% 1% 0% 0%

82

Children and parents: media use and attitudes report

Playing games online

More online gamers are now playing against someone elsewhere, whom they
do not know personally

Parents of children aged 5-15 who use any devices for gaming (reported in the previous
section) were asked whether their child ever played games over the internet. One-third
(33%) of 5-15s who play games at home or elsewhere ever play games online, a decrease
since 2013 (from 37%). As in previous years, experience of online gaming is more likely with
increasing age groups, accounting for one in ten aged 5-7 (8%), one-third of 8-11s (32%)
and half of 12-15s (51%). In 2014, one in twenty (5%) children aged 3-4 who play games at
all play games online.

As shown in Figure 51, the incidence of online gaming among children who play games at all
has decreased since 2013 among 3-4s (5% vs. 12%) and 5-7s (8% vs. 24%), but is
unchanged for older children. It is possible that the decline in use of fixed and handheld
games consoles among younger children may be linked to the decline in online gaming in
2014.

Among those children aged 5-15 who ever play games, playing online is more likely among
boys; this difference is driven by boys aged 8-11 (39% vs. 25%) and 12-15 (64% vs. 34%).
Online gaming is no more likely for any socio-economic group, but is less likely among
children aged 5-15 in DE households who ever play games (27% vs. 33%).

Figure 51: Online gaming at home (2009, 2011, 2013) or elsewhere (2014), by age

QP72 – Does your child ever play games over the internet on any devices, which is often referred to as online
game playing? (prompted responses, single coded) NB –In 2009 the question wording was “Does your child ever
play single or multiplayer games over the internet on any of these devices which is often referred to as online
game playing?” . In 2013 and 2014 responses are taken from the child aged 12-15 rather than the parent, as had
been the case in previous years.
Base: Parents of children aged 3-4 or 5-15 whose child ever plays games on a games console/ player, computer
or other device at home or elsewhere (386 aged 3-4 in 2013, 359 aged 3-4 in 2014, 1870 aged 5-15 in 2009,
1546 aged 5-15 in 2011, 1483 aged 5-15 in 2013, 1392 aged 5-15 in 2014, 471 aged 5-7 in 2009, 492 aged 5-7
in 2011, 447 aged 5-7 in 2013, 357 aged 5-7 in 2014, 710 aged 8-11 in 2009, 545 aged 8-11 in 2011, 535 aged
8-11 in 2013, 540 aged 8-11 in 2014, 688 aged 12-15 in 2009, 509 aged 12-15 in 2011, 501 aged 12-15 in 2013,
495 aged 12-15 in 2014). - Significance testing shows any differences between 2013 and 2014
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

12%
5%

30%
35% 37%

33%

17% 20%
24%

8%

30%
36% 36%

32%
40% 43%

49% 51%

0%

20%

40%

60%

80%

100%

2013 2014 2009 2011 2013 2014 2009 2011 2013 2014 2009 2011 2013 2014 2009 2011 2013 2014

Aged 5-7 Aged 8-11 Aged 12-15Aged 5-15Aged 3-4

83

Children and parents: media use and attitudes report

Parents of children who ever play games online54 were asked about the ways in which their
child played these games: playing games on their own against the computer or games
player, playing against someone else in the same room, playing against someone else they
know personally who is playing elsewhere, or playing against one or more people they do
not know personally who are playing elsewhere.

Figure 52 shows that the majority of children in each age group who play games online play
on their own, or against the computer or games player, accounting for two-thirds of 8-11s
(66%) and three-quarters of 12-15s (76%). The incidence of this type of online gaming is
unchanged since 2013.

In 2014 there was an increase in the incidence of the child playing against someone
elsewhere who is known personally to them, both among 8-11s (49% vs. 35%) and 12-15s
(60% vs. 50%).

There has been no change since 2013 in the incidence of playing against someone in the
same room; accounting for four in ten 8-11s (37%) and half of 12-15s (53%). As in previous
years, a minority of parents of children who play games online at home say their child plays
against one or more other people playing elsewhere, whom they do not know personally.
This type of online gaming is ever undertaken by one in five 8-11s (19%) and four in ten 12-
15s (39%). The incidence of this type of online gaming is higher among 5-15s overall,
compared to 2013 (30% vs. 20%), due to an increase among 12-15s (39% vs. 29%).

Boys and girls aged 5-1555 are equally likely to play games on their own/ against the
computer or games player, but the other types of online gaming (shown in Figure 52) are all
more likely among boys than among girls who play games online. In 2014, 36% of boys who
play games online play against someone not known to them who is playing elsewhere,
compared to 19% of girls who play games online.

54 The base of interviews with parents of children aged 3-4 or 5-7 who play games online at home is
too low for further analysis
55 Due to low sample sizes it is not possible to look at differences by gender within each age group.

84

Children and parents: media use and attitudes report

Figure 52: Types of online game playing undertaken by children at home (2011, 2013)
or elsewhere (2014), by age

QP73– When your child plays games over the internet, which of these describes how they are playing? **In 2011
these options referred to ‘someone they know personally ‘ and were amended to ‘they have met in person’ since
2012. In 2013 and 2014 responses are taken from the child aged 12-15 rather than the parent, as had been the
case in previous years
Base: Parents of children aged 5-15 whose child plays games over the internet at home or elsewhere (524 aged
5-15 in 2011, 537 aged 5-15 in 2013, 442 aged 5-15 in 2014, 105 aged 5-7 in 2011, 111 aged 5-7 in 2013, 32
aged 5-7 in 2014 (not shown), 199 aged 8-11 in 2011, 182 aged 8-11 in 2013, 162 aged 8-11 in 2014, 220 aged
12-15 in 2011, 214 aged 12-15 in 2013, 248 aged 12-15 in 2014). Significance testing shows any differences
between 2013 and 2014
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Against someone else
in the same room as

them

74

43

35

18

73

37 40

20

72

53
46

30

79

12

28

7

86

4

29

4

77

36
29

10

68

35 34

15

66

49

37

19

71

59

42

28

73

50 48

29

76

60
53

39

On their own / against
the computer or games

player

Against someone else
they have met in person

who is playing
elsewhere**

%

Aged
5-7

Aged
8-11

Aged
12-15

20
11

20
13

Aged
5-15

20
14

20
11

20
13

20
14

20
11

20
13

20
14

20
11

20
13

20
14

Aged
5-7

Aged
8-11

Aged
12-15

20
11

20
13

Aged
5-15

20
14

20
11

20
13

20
14

20
11

20
13

20
14

20
11

20
13

20
14

Aged
5-7

Aged
8-11

Aged
12-15

20
11

20
13

Aged
5-15

20
14

20
11

20
13

20
14

20
11

20
13

20
14

20
11

20
13

20
14

Aged
5-7

Aged
8-11

Aged
12-15

20
11

20
13

Aged
5-15

20
14

20
11

20
13

20
14

20
11

20
13

20
14

20
11

20
13

20
14

NA NA NA NA

Against one or more other
people they have not met
in person who are playing

elsewhere**

85

Children and parents: media use and attitudes report

Section 5

 Knowledge and understanding of media
among 8-15s
This section looks at the extent to which older children (aged 8-15) understand their media
environment. It looks at children’s understanding of different types of television and online
content and how they find out about such content.

In particular, this section explores how children find content, their cognitive understanding of
content in relation to awareness of personalised advertising, and their understanding of how
different media are funded. In addition, this section explores the role of TV and the internet in
helping children understand the world around them.

There is also a focus on children’s understanding of how search engines operate, as well as
their awareness and understanding of how paid-for content appears in search results.

This section also provides insights on how children manage their social media profiles, their
opinions about posting personal information online and the types of checks they make when
visiting new websites.

Key findings

• For the first time over half (52%) of 12-15s who use search engines understand that
some of the sites returned will be truthful and some won’t be, compared to 45% in 2013.
Twenty per cent believe that information on a website listed by a search engine must be
truthful, compared to 32% in 2013.

• Among those using search engines, one in three (34%) aged 12-15 and one in eight
(13%) aged 8-11 recognise that the results from a Google search that appear a shaded
box are sponsored links or paid-for advertising. Six in ten (60%) 8-11s and close to four
in ten (38%) 12-15s are unsure why results may appear in this way.

• Over half (56%) of 12-15s, after being provided with a description of online personalised
advertising, said they were aware of this practice, which is an increase since 2013 (from
48%).

• Forty-six per cent of internet users aged 8-15 say that in most weeks they only use
websites they have visited before. This remains more likely among 8-11s (58%) than
among 12-15s (35%). Compared to 2013, 12-15s are now more likely to say they use
lots of websites they haven’t visited before (18% vs. 9%)

• Sixty-five per cent of 12-15s say they make checks on websites they have not visited
before, unchanged since 2013.

• Recommendations from friends are the most popular way for 12-15s to find things to
watch on YouTube and are also popular ways to, find things to do online and find new
TV programmes.

• Almost one in three 12-15s (28%) with a social media profile have their profile set so
that people not directly known to them can potentially contact them. This is unchanged
since 2013.

• 12-15s distinguish between different online information sources when looking for
accurate and true information. A majority of 12-15s (53%) say they would turn first to

86

Children and parents: media use and attitudes report

the BBC website when wanting to find out about serious things that are going on in the
world, with one in five saying they would turn to Google for this purpose (20%).

• Around half of 12-15s who use Google and YouTube are aware of how they are funded,
while only three in ten who watch TV can correctly say how the BBC is funded.

The role of TV and the internet

The majority of 12-15s agree that TV and the internet increase their
understanding of different people and current issues

In 2014 and in 2013, children aged 12-15 who watch television were prompted with a series
of statements about television and asked the extent to which they agreed or disagreed with
these statements56. Children aged 12-15 who go online were also prompted with similar
statements about the internet:

• Television/ going online increases my understanding of what’s going on in the world,
current issues and news

• Television/ going online makes me aware of different types of people and different
opinions

• Television/ going online helps me form my own opinion about things

• On TV/ when I go online I see people like me

Figure 53 shows the results for each statement for television for 2013 and 2014, while Figure
54 shows the results for the internet in both years.

In 2014, a majority of 12-15s agree that both television and the internet increase their
understanding of what is going on in the world (74% for television and 77% for the internet).
Around one in ten TV viewers (11%) and internet users (8%) aged 12-15 disagree with these
statements.

A majority of users of each medium also agree that television and the internet make them
aware of different types of people and different opinions (80% for television and 81% for the
internet), with more than three in ten agreeing strongly.

In 2014, internet users aged 12-15 are more likely than those who watch television to agree
that going online helps them form their own opinions (75% vs. 62%).

Compared to the other statements, there is less agreement among both television viewers
and internet users that, when using these media, they see people like themselves. While a
majority of internet users agree overall (56%), a minority of TV users agree (43%).

In 2014, there are no differences by gender. Those 12-15s who go online in DE households
are more likely to disagree that going online increases their understanding of what is going
on in the world (15% vs. 8%) and are more likely to agree that when they go online they see
people like themselves (64% vs. 56%).

56 In 2013 children were asked the extent to which they agreed or disagreed using the following scale:
Disagree strongly, disagree slightly, neither agree nor disagree, agree slightly, agree strongly. In 2014
this was amended to: Disagree a lot, disagree a little, neither agree nor disagree, agree a little, agree
a lot.

87

Children and parents: media use and attitudes report

There has been no change since 2013 in the levels of agreement or disagreement across
any of the statements for either TV or the internet shown in Figure 53 and Figure 54.

Figure 53: Attitudes towards television among users aged 12-15: 2013 and 2014

QC5A-D I’m going to read some things about television for each one please say which of the options on the card
applies to you? (prompted responses, single coded) In 2013 children were asked to respond regarding agree or
disagree strongly/ slightly while in 2014 this was amended to agree/ disagree a lot/ a little.
Base: Those children aged 12-15 who watch TV at home or elsewhere (564 in 2013, 592 in 2014) -Significance
testing shows any difference between 2013 and 2014
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

75

74

77

80

66

62

47

43

13

14

11

12

20

23

27

27

12

11

11

8

14

15

26

30

0% 20% 40% 60% 80% 100%

2013

2014

2013

2014

2013

2014

2013

2014

Agree Neither/ Don't know Disagree

Television increases
my understanding of
what’s going on in
the world, current
issues and news

Television makes
me aware of
different types of
people and different
opinions

Television helps me
form my own
opinion about things

On TV I see people
like me

88

Children and parents: media use and attitudes report

Figure 54: Attitudes towards the internet among users aged 12-15: 2013 and 2014

QC37A-D I’m going to read some things about the internet and going online; for each one please say which of
the options on the card applies to you. (prompted responses, single coded) In 2013 children were asked to
respond regarding agree or disagree strongly/ slightly while in 2014 this was amended to agree/ disagree a lot/ a
little
Base: Those children aged 12-15 who watch go online at home or elsewhere (565 in 2013, 584 in 2014)) -
Significance testing shows any difference between 2013 and 2014
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Critical understanding of online content

More children are demonstrating a level of ‘critical understanding’ regarding
the truthfulness of online content

In 2014 children aged 8-15 who go online at home or elsewhere were asked whether they
visited three particular types of websites or apps57. Those who visited each type were then
asked whether they believed that all of the information they see on these sites or apps is
true, most of it is true or some of it is true. The results are shown in Figure 55 for sites or
apps used for school work/ homework and for social media58 while Figure 56 shows the
results for sites or apps about news and what is going on in the world59.

The majority of 8-11s (84%) and 12-15s (92%) who go online at home or elsewhere say they
have visited websites or apps for schoolwork/ homework. Of those who do so, 61% of 8-11s
and 67% of 12-15s believe that all or most of the information shown is true. Among 8-11s,

57 In previous years home internet users were asked about types of websites, rather than types of
websites or apps
58 In previous years for this question, home internet users were asked about social networking sites
rather than social media sites or apps
59 Results are shown in these Figures for 2011 and 2013, when use of these types of websites was
established from an earlier question in the survey. Changes made in 2014 meant that respondents
were asked in this question whether they visited each type of website or app. In addition, in 2011 and
2013 these questions were also asked only of those who go online at home, rather than at home or
elsewhere.

79

77

81

81

74

75

59

56

13

14

13

12

17

14

23

25

8

8

6

6

10

11

18

19

0% 20% 40% 60% 80% 100%

2013

2014

2013

2014

2013

2014

2013

2014

Agree Neither/ Don't know Disagree

Going online increases
my understanding of
what’s going on in the
world, current issues
and news

Going online makes
me aware of
different types of
people and different
opinions

Going online helps
me form my own
opinion about things

When I go online I
see people like me

89

Children and parents: media use and attitudes report

boys are more likely than girls to believe that all or most is true (66% vs. 56%), but these
gender differences are not apparent among 12-15s.

The number of 12-15s who believe that all of the information they see on websites used for
school work or homework is true almost halved between 2013 and 2014: from 30% to 16%.
Similarly, there was a two-fold increase in the number of children aged 12-15 who say that
only some of the information is true (29% in 2014 vs. 12% in 2013). These findings indicate
an increase in critical awareness for this age group.

Children aged 8-15 living in DE households are less likely than all 8-15s to say that all or
most of the information is true (54% vs. 64%) and more likely to say that some is true (39%
vs. 30%).

It appears60 that both 8-11s and the 12-15s are now less likely than in 2013 to believe that
all the information is true (20% vs. 36% for 8-11s and 16% vs. 30% for 12-15s) and they are
more likely to believe that only some is true (30% vs. 15% for 8-11s and 29% vs. 12% for 12-
15s).

More than four in ten 8-11s (42%) and eight in ten 12-15s (83%) who go online at home or
elsewhere say they have visited social media sites or apps (like Facebook, Google Plus,
Twitter, Tumblr or YouTube). A minority of both 8-11s and 12-15s believe that all or most of
the information on social media sites or apps is true (21% for 12-15s and 29% for 8-11s). In
2014 there are no differences by gender for this measure among 8-11s or 12-15s.

Compared to all 8-15s, those in DE households are almost half as likely to say that all or
most of the information is true (13% vs. 24%). Compared to 2013, it appears that 8-11s are
more likely to be unsure about the information on social media sites or apps (19% vs. 7%),
while 12-15s are now less likely to say that all or most of the information is true (21% vs.
30%) which could be an indicator of increased critical awareness of the truthfulness of online
content.

More than six in ten 8-11s (62%) and eight in ten (80%) 12-15s who go online at home or
elsewhere say they visit sites or apps about news and what is going on the world. Children
aged 12-15 are more likely than 8-11s to believe that all or most of this information is true
(54% vs. 46%). Among 8-11s, boys are more likely than girls to believe that some of the
information is true (36% vs. 24%). There are no differences by gender among 12-15s.
Compared to 2013, it appears that both 8-11s and 12-15s are less likely to believe that all
the information on these sites or apps is true (12% vs. 26% for 8-11s and 8% vs. 18% for 12-
15s) and while 12-15s are more likely to say that some of the information is true (37% vs.
16%), 8-11s are more likely to be unsure (24% vs. 12%). 8-15s in DE households are also
less likely to say that all or most of the information on these sites or apps is true, compared
to all 8-15s (40% vs. 51%).

60 Given the changes to the way these questions were asked in 2014 (outlined above) we cannot be
entirely sure that the differences since 2013 represent a ‘real’ change in attitudes over time

90

Children and parents: media use and attitudes report

Figure 55: Children’s belief in the truthfulness in websites used for school/ homework
and for social media at home (2011, 2013) or elsewhere (2014), by age

QC18B/ A– When you go online you may visit [type of website]. Do you do this? IF YES - Do you believe that all
of the information you see is true, most of it is true or just some of it is true? (prompted responses, single coded)
Question wording changed in 2014 as these questions were previously asked only of those who previously said
they undertook each activity online, rather than all internet users. In addition, in 2014 children were asked about
their use of websites or apps, while previously they were only asked about their use of websites **In 2013 this
question asked about social networking sites rather than social media sites or apps
Base: Children aged 8-15 who use the internet to visit relevant websites at home or elsewhere (variable base).
Significance testing shows any difference between 2013 and 2014
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Figure 56: Children’s belief in the truthfulness in news websites or apps used at home
(2011, 2013) or elsewhere (2014), by age

QC18C – When you go online you may visit [type of website]. Do you do this? IF YES - Do you believe that all of
the information you see is true, most of it is true or just some of it is true? (prompted responses, single coded)
Question wording changed in 2014 as these questions were previously asked only of those who previously said
they undertook each activity online, rather than all internet users. In addition, in 2014 children were asked about
their use of websites or apps, while previously they were only asked about their use of websites
Base: Children aged 8-15 who use the internet to visit relevant websites at home or elsewhere (VARIABLE
BASE). Significance testing shows any difference between 2013 and 2014
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

41

20

42

30

16

42

38

40

46

52

51

10

15

30

9

12

29

8

10

9

2

6

4

36

2011

2013

2014

2011

2013

2014

7

5

8

5

4

26

26

24

27

25

17

55

64

52

59

64

69

11

7

19

6

6

9

4

2011

2013

2014

2011

2013

2014

On sites or apps used for school work/ home work

On social media sites or apps like Facebook, GooglePlus, Twitter, Tumblr or YouTube**

Aged 8-11

Aged 8-11

Aged 12-15

Aged 12-15

All is true Most is true Don’t knowSome is true

%

%

12

31

18

8

39

34

48

59

46

23

30

16

16

37

12

24

6

8

9

26

2011

2013

2014

2011

2013

2014

On sites or apps about news and what is going on in the world

Aged 8-11

Aged 12-15

All is true Most is true Don’t knowSome is true

%

91

Children and parents: media use and attitudes report

Distinguishing between different sources of online content

12-15s distinguish between different online information sources when looking
for accurate and true information online

In 2014, children aged 12-15 who go online were prompted with five sources of online
information and were asked to say which one they would turn to first for accurate and true
information in each of three scenarios. The results are shown in Figure 57.

A majority of 12-15s (53%) say they would turn to the BBC website when wanting to find out
about serious things that are going on in the world, with one in five saying they would turn to
Google for this purpose (20%). No other source would be used by more than one in ten
children aged 12-15. Results do not vary by gender, but children aged 12-15 in AB
households are more likely than all 12-15s to say they would turn to the BBC website (67%
vs. 53%) and are less likely to turn to social media to find out about this type of information
(0% vs. 5%).

No single online source of information (that we asked about) is preferred by a majority of 12-
15s when wanting to find accurate and true information online about fun things like hobbies
and interests. One in three 12-15s say they would turn to Google (33%) for this purpose,
with one in four (26%) opting to use YouTube and less than one in five (18%) turning to
social media. There are no differences by gender or by household socio-economic group for
this scenario.

One in three children aged 12-15 say they would choose YouTube (33%) when looking for
information online about how to build, make or create things, with a similar proportion opting
to use Google (31%). Results do not vary by gender or household socio-economic group for
this scenario.

92

Children and parents: media use and attitudes report

Figure 57: Online sources of accurate and true information for different scenarios
among 12-15s: 2014

QC48A-C I’m going to read out some types of information you may want to find out about and I’d like you to say
which one of these you would turn to first for accurate and true information online about… (prompted responses,
single coded)
Base: Children aged 12-15 who use the internet at home or elsewhere (584 aged 12-15)
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Critical understanding of search engines

For the first time, over half of 12-15s who use search engines understand how
they operate

Children aged 12-15 who ever use search engines (92% of all who go online at home or
elsewhere) were asked about the truthfulness of information that was returned by the search
engine. Children were asked to say which of the following statements was closer to their
opinion:

• “I think that if they have been listed by the search engine the information on the website
must be truthful.”

• “I think that some of the websites in the list will show truthful information and some will
show untruthful information.”

• “I don’t really think about whether or not they have truthful information, I just use the sites
I like the look of.”

As shown in Figure 58, more than half of children aged 12-15 (52%) make some type of
critical judgement about search engine results, believing that some of the sites returned will
be truthful while others may not be. Two in ten 12-15s (20%) believe that if a search engine
lists information then it must be truthful, and a similar proportion (18%) don’t consider the
veracity of results but just visit the sites they like the look of. One in ten 12-15s (10%) are
unsure. Compared to 2013, 12-15s are now more likely to understand how search engines

53

7 7

20

33 31

6

4 6

5

18

4

3

26

33

7 8
11

6 5 9
Don't know

None of these

YouTube

Social media

Wikipedia

Google

BBC

%

Serious things that are
going on in the world

Fun things like hobbies
and interests

How to build, make or
create things

93

Children and parents: media use and attitudes report

operate: they are less likely to believe that if a search engine lists a result it must be truthful
(20% vs. 32%) and more likely to believe that some results will be truthful and others may
not be (52% vs. 45%).

Figure 58: 12-15s’ understanding of results listed by search engines, among users at
home (2009, 2011, 2013) or elsewhere (2014)

QC28A– Which one of these is the closest in your opinion about the truthfulness of the information in the
websites that appear in the results pages? (prompted responses, single coded)/
Base: Children 12-15 who go online at home or elsewhere who ever use search engines or apps (313 aged 12-
15 in 2009, 503 aged 12-15 in 2011, 479 aged 12-15 in 2013, 530 in 2014). Significance testing shows any
change between 2013 and 2014
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Understanding of Google advertising

Only one in three search engine users aged 12-15 understand which Google
search results are sponsored or paid for

In 2014, children aged 8-15 who use search engine websites were shown a picture of the
results returned by Google for an online search for ‘trainers’. Their attention was drawn to
the first three results at the top of the list and asked whether they knew why these results
appeared in a shaded box61. The results are shown in Figure 59 below.

A majority of search engine users aged 8-11 (60%) were unsure why these results were
shown in a shaded box, with around one in eight (13%) correctly answering that it was
because they were sponsored links/ advertising/ paid to appear there. Similar proportions of
8-11s gave incorrect responses, either saying it was due to the results being the most
relevant or best results (15%), or that they were the most popular results used by other
people (12%).

Compared to 8-11s, children aged 12-15 demonstrate a better understanding of which
results are sponsored or paid for, with 34% giving the correct response. However, the
majority either don’t know or gave the incorrect response. Compared to 8-11s, children aged

61 The purpose of this question was to assess children’s understanding of the sponsored links that
can appear in the results returned by Google, this paid content/ advertising appears in a shaded box

5 10 8 10

20 13 15
18

49
45 45

52

27
33 32

20

0%

20%

40%

60%

80%

100%

Aged 12-15 Aged 12-15 Aged 12-15 Aged 12-15

I think that if they have been
listed by the search engine
the information on that
website must be truthful

I think that some of the
websites in the list will show
truthful information and some
will show untruthful
information

I don't really think about
whether or not they have
truthful information, I just use
the sites I like the look of

Don't know

2009 2011 2013 2014

94

Children and parents: media use and attitudes report

12-15 are less likely to be unsure (38% vs. 60%) but are as likely to give an incorrect
response.

There are no differences by gender among 8-11s or 12-15s, although children aged 8-15 in
DE households are more likely to be unsure why the results of the Google search are shown
in a shaded box (60% vs. 48%).

Figure 59: Understanding of paid-for results returned by Google searches, among 8-
15s who use search engine websites: 2014

QC30 Here’s an image (showcard of image) from a Google search for ‘trainers’. There are three results at the top
which are in a shaded box. Do you know why these three results are shown in a shaded box ? (Spontaneous
responses, multi-coded)
Base: Children aged 8-15 who go online at home or elsewhere and use search engine websites or apps (396
aged 8-11, 530 aged 12-15)
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Awareness of personalised advertising

A majority of 12-15s who go online are aware of personalised advertising – an
increase since 2013

Children aged 12-15 who go online at home or elsewhere were provided with a description
of personalised online advertising62 and were asked whether they were aware that websites
could use their data/ information in this way.

Figure 60 shows that more than half of 12-15s (56%) are aware of personalised advertising;
with one in three (34%) saying they are not aware that websites can use information in this
way. In 2014 there are no differences by gender. Those 12-15s in AB households are,
however, more likely to be aware, compared to all 12-15s (68% vs. 56%).

62 The description provided was: “Some websites use information about what you have been looking
at or searching for online, or information about what you have clicked that you ‘like’ online to show
advertising that is personalised to you. For example, if you had been looking at a particular t-shirt on a
website, or clicked that you ‘liked’ a product, a different website that you visit later could show you an
advert for that item”.

38%

1%

14%

15%

34%

60%

3%

12%

15%

13%

Don't know

Other reasons

These are the most popular results used by
other people

These are the best results/ most relevant results

These are the sponsored links/ adverts/ paid to
appear here

Aged 8-11
Aged 12-15

95

Children and parents: media use and attitudes report

Compared to 2013, children aged 12-15 are more likely to say they are aware of
personalised online advertising (56% vs. 48%).

Figure 60: Awareness among 12-15s of personalised advertising: 2013-2014

QC35 Some websites use information about what you have been looking at or searching for online, or
information about what you have clicked that you 'like' online to show advertising that is personalised to you. For
example, if you had been looking at a particular t-shirt on a website, or clicked that you 'liked' a product, a
different website that you visit later could show you an advert for that item. Before today, were you aware that
websites could use information to show you personalised advertising in this way? (spontaneous response, single
coded)
Base: Children aged 12-15 who use the internet at home or elsewhere (565 aged 12-15 in 2013, 584 aged 12-15
in 2014). Significance testing shows any differences between 2013 and 2014
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Understanding of how the BBC, Google and YouTube are funded

Among 12-15s, correct awareness of funding is higher for Google and
YouTube than for the BBC

In 2014 questions were added to the study in order to assess children’s understanding of
how certain organisations are funded: the BBC, Google and YouTube.

Children aged 12-15 who watch TV at home or elsewhere were asked: “Which one of these
options best describes where the BBC gets money to run its TV and radio channels and its
websites?”. Children aged 12-15 who go online at home or elsewhere and who use search
engine websites were asked: “Which one of these options best describes where Google gets
money to run its services?”. Finally, 12-15s who go online and say they ever watch YouTube
were asked “Which one of these options best describes where YouTube gets money to run
its services?”. At each of these questions, respondents were prompted with the same four
possible responses. The results are shown in Figure 61.

A similar proportion of 12-15s, around one in three, were unsure as to how each of these
organisations received funding.

48 42

34

10

1056

2013 Aged 12-15

2014 Aged 12-15

Aware of personalised advertising Not aware Don’t know

%

96

Children and parents: media use and attitudes report

With regard to the BBC, three in ten 12-15s who watch TV (30%) gave the correct response:
that every home in the UK must pay some money to the BBC. A higher proportion gave an
incorrect responses (36%); with around one in five believing that companies pay to advertise
on the BBC (18%), around one in eight saying that the Government or council gives the BBC
money (12%) and around one in twenty saying that every home can choose to pay some
money to be allowed to use the BBC if they want (6%). There are no differences by gender.
The 12-15s in DE households are more likely than all 12-15s to say they are unsure how the
BBC is funded (46% vs. 33%) while those in AB households are less likely to be unsure
(23% vs. 33%).

Around half of the search engine users gave the correct response: that companies pay to
advertise on Google (49%), with considerably fewer giving one of the incorrect responses
(16%). The 12-15s in AB households are less likely than all 12-15s to be unsure about how
Google is funded (24% vs. 35%) and more likely to be aware that companies pay to
advertise on Google (61% vs. 49%). Those in DE households are more likely to be unsure
(47% vs. 35%).

More than half of those who watch YouTube (52%) gave the correct response that
companies pay to advertise on YouTube, with around one in eight (12%) giving an incorrect
response. A similar pattern is seen by socio-economic group; with 12-15s in AB households
being less likely to be unsure (23% vs. 36%) and more likely to give the correct response
(63% vs. 52%), while DEs are more likely to be unsure (55% vs. 36%) and are less likely to
give the correct response (34% vs. 52%).

Figure 61: Understanding of how BBC/ Google/ YouTube are funded, among users
aged 12-15: 2014

QC8/ QC29/ QC27 – Which one of these options best describes where/ the BBC gets money to run its TV and
radio channels and its websites?/ Google gets money to run its services?/ YouTube gets money to run its
services? (prompted responses, single coded)
Base: Children aged 12-15 who watch TV at home or elsewhere (592)/)/ Children aged 12-15 who go online at
home or elsewhere and use search engine websites or apps (530)/ Children aged 12-15 who ever watch
YouTube (479)
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

30

5

5

18

49

52

12

7

5

6

3

2

33

35

36

0% 20% 40% 60% 80% 100%

Every home in the UK must pay some money to [ORGANISATION]
Companies pay to advertise on [ORGANISATION]
The government/ council gives [ORGANISATION] money
Every home can choose to pay some money to be allowed to use the [ORGANISATION] service if they want
Don't know

Google

YouTube

BBC

97

Children and parents: media use and attitudes report

Discovering content

Word of mouth, and exploring, play important roles in children’s discovery of
online content

In 2014 children aged 12-15 who go online at home or elsewhere were asked whether they
ever watched YouTube, and those who did were prompted with four responses in order to
understand the ways in which they found things to watch on YouTube.

As shown in Figure 62, half (49%) of 12-15s who go online say they find content through
being told about it by friends (rising to 59% when re-based on those who ever watch
YouTube) while a similar proportion (46%) say they find content by using the search box
(rising to 55% when re-based on those who ever watch YouTube). Less than one in four 12-
15s who go online (22%) find content through visiting channels they subscribe to, or look at
content recommended by YouTube (18%).

There are no differences by gender or by household socio-economic group.

Figure 62: Ways in which 12-15s find out about what to watch on YouTube: 2014

QC26 Do you ever watch things on You Tube? IF YES - Which of these ways do you find things to watch on
YouTube? (Prompted responses, multi-coded)
Base: Children aged 12-15 who use the internet at home or elsewhere (584 aged 12-15 in 2014).
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Children aged 8-15 who go online at home or elsewhere were asked about the extent to
which they agreed or disagreed with two statements about how they find about new things to
do online. Figure 63 shows that two in three 8-11s (66%) and more than eight in ten 12-15s
(82%) agree that they find out about new things to do online from talking to their friends. A
majority of 8-11s (61%) and 12-15s (74%) also agree that they find out about new things
through exploring online. Across the two methods, children aged 12-15 are more likely to
agree that they find out about new things to do online from their friends rather than by
exploring (82% vs. 74%), with no difference for 8-11s.

Among 12-15s, boys are more likely than girls to say they find out about new things online
by exploring (78% vs. 70%). Children aged 8-15 in AB households are more likely to agree,

49%

46%

22%

18%

13%

4%

0% 20% 40% 60% 80% 100%

Things your friends have told you about

Use the search box

Visit channels you’ve subscribed to/ follow

See what’s in the ‘Recommended/ popular’
sections

Don’t watch things on YouTube

Don’t know

98

Children and parents: media use and attitudes report

compared to all 8-15s, that they find out about new things to do online from talking to their
friends (81% vs. 74%).

Figure 63: Agreement with statements about finding new things to do online, by age:
2014

QC37H/ I– I’m going to read out some questions about going online, for each one please say which of the options
on the card applies to you (prompted responses, single coded)
Base: Children aged 8-15 who use the internet at home or elsewhere (528 aged 8-11, 584 aged 12-15)
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

8-11s and 12-15s are as likely to find out about new TV programmes from
trailers as they are through word of mouth

In 2014, children aged 8-15 who watch TV at home or elsewhere were asked the extent to
which they agreed or disagreed with two statements about ways in which they could find out
about new TV programmes. As shown in Figure 64, a majority of 8-11s and 12-15s agree
that they find out from their friends about new TV programmes; this is more likely for 12-15s
(79%) than for 8-11s (73%). Children aged 12-15 are also more likely than 8-11s to find out
about new TV programmes from trailers on television (77% vs. 68%).

There are no differences by gender among 8-11s or 12-15s, and no differences by
household socio-economic group across either of these measures.

74

61

14

18

12

21

0% 20% 40% 60% 80% 100%

Aged 12-15

Aged 8-11

Agree Neither/DK Disagree

“I find out about new things to do online from talking to my
friends”

“I find out about new things to do online by exploring”

82

66

10

14

8

20

0% 20% 40% 60% 80% 100%

Aged 12-15

Aged 8-11

Agree Neither/DK Disagree

99

Children and parents: media use and attitudes report

Figure 64: Agreement with statements about finding things to watch on television, by
age: 2014

QC5G/ H I’m going to read out some things about television, for each one please say which of the options on the
card applies to you (prompted responses, single coded)
Base: Children aged 8-15 who watch TV at home or elsewhere (590aged 8-11, 592 aged 12-15)
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Visiting new websites

The majority of 8-11s continue to say they only use websites they’ve visited before. Children
aged 8-15 who use the internet at home or elsewhere were asked to say whether, in most
weeks, they only used sites that they had visited before, used one or two sites that they
hadn’t visited before, or used lots of sites they hadn’t visited before.

As shown in Figure 65, a majority of 8-11s (58%) said they only used websites they had
visited before, compared to around one in three 12-15s (35%). 12-15s are more likely than
8-11s to say they use lots of websites they have not visited before (18% vs. 4%) and are
also more likely than 8-11s to say they use one or two websites they haven’t visited before
(41% vs. 29%).

In 2014, there are no differences by gender among 8-11s or 12-15s. Children aged 8-15 in
AB households are less likely than all 8-15s to say they only use websites they have visited
before (38% vs. 46%), while those in DE households are more likely to say this (57% vs.
46%).

Among 8-11s there has been no change in children’s experience of visiting websites.
However, compared to 2013, 12-15s are more likely to say they use lots of websites they
haven’t visited before (18% vs. 9%) and are less likely to say they only use websites that
they have visited before (35% vs. 49%).

77

68

13

14

10

18

0% 20% 40% 60% 80% 100%

Aged 12-15

Aged 8-11

Agree Neither/DK Disagree

“I find out about new TV programmes I might like from my
friends”

“I find out about new TV programmes I might like from
trailers on TV”

79

73

11

9

10

17

0% 20% 40% 60% 80% 100%

Aged 12-15

Aged 8-11

Agree Neither/DK Disagree

100

Children and parents: media use and attitudes report

Figure 65: Experience of visiting websites not visited before, among those who go
online at home (2011, 2013) or elsewhere (2014), by age

QC20 – In most weeks when you go online on any type of computer, a mobile phone, a games player or a media
player would you say that you….?
Base: Children aged 8-15 who use the internet at home or elsewhere (496 aged 8-11 in 2011, 497 aged 8-11 in
2013, 528 aged 8-11 in 2014, 529 aged 12-15 in 2011, 548 aged 12-15 in 2013, 584 aged 12-15 in 2014).
Significance testing shows any differences between 2013 and 2014
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Two in three internet users aged 12-15 make checks when using websites they
have not visited before

Children aged 12-15 who go online at home or elsewhere were shown a list of types of
checks that can be made when using websites for the first time (either when looking for
information or when buying/ selling things), and were asked to say which, if any, of these
checks they would make. Responses are shown in Figure 66.

Two in three 12-15s (65%) say they would check at least one of the things on the list,
unchanged since 2013. Around one in six (18%) 12-15s who go online say that they do not
make any of these checks. As in 2011 and 2013, no single check is made by a majority of
12-15s. Three in ten 12-15s rely on how up-to-date the site is (30%) and around one in four
(27%) check the general look and appearance of the site.

In 2014, there were no differences by gender. 12-15s in DE households are less likely than
all 12-15s to say they check the general look and appearance of the site (13% vs. 27%).

Since 2013, 12-15 are more likely to check who, or which company, created the website
(20% vs. 14%) or to check the website to see if it ends in .org/ .com /.co. uk (19% vs. 12%).

68
61 58

51 49

35

25
31

29
38

38

41

5 3
4

8 9
18

3 5 8
2 4 5

2011 2013 2014 2011 2013 2014

Don't know

Use lots of websites
that you haven't
visited before

Use maybe one or
two websites that
you haven't visited
before

Only use websites
that you've visited
before

Aged 8-11 Aged 12-15

%

101

Children and parents: media use and attitudes report

Figure 66: Checks made by 12-15s who go online at home (2011, 2013) or elsewhere
(2014) when visiting websites they haven’t visited before

QC21 – Thinking about the websites that you visit that you haven’t visited before, either when you’re looking for
information online or if you’re buying or selling things online. Which, if any of these things would you check?
(prompted responses, multi-coded) * This code was added after 2011 **This code was added in 2013
Base: Children aged 12-15 who use the internet at home or elsewhere (485 aged 12-15 in 2011, 494 aged 12-15
in 2013, 536 aged 12-15 in 2014).- excludes DK responses - Significance testing shows any difference between
2013 and 2014
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Those 12-15s who are aware of personalised advertising (see Figure 60) are more likely
than those who are unaware to say they make any of these checks (73% vs. 58%). This is
attributable to their being more likely to check some types of information across a number of
websites to be sure it is correct (28% vs. 16%), to see who, or which company has created
the site (25% vs. 15%), and to see if there is a symbol to indicate a quality standard (21% vs.
12%).

Among those children aged 12-15 who say that, in most weeks, they use either lots of, or
one or two, websites that they haven’t visited before, the five most popular checks are:
checking the general appearance and look of the site (34%), looking at how up-to-date the
information on the site is (33%), checking information across a number of websites to be
sure it's correct (28%), checking to see if there is a padlock or other symbol (26%) and
seeing who/ which company has created the site (24%). This group are more likely to make
any of these checks than the 12-15s who say they only visit websites they’ve visited before
(74% vs. 51%).

23 23
16

25
21

14
21 19 17

25

63

26 28

18 20 23

14 16
12 12 9

15 17

66

30 27
22 21 20 20 19 19 16 13 12 15

65

Ask
someone

else if they
have been

to the
website

General
appearance
and look of

the site

How up to
date it is

Whether
it’s a

company
you have
heard of

Padlock
or other
symbol

Who/
which

company
has

created
the site

Compare
information

across
sites

Symbol to
indicate a

quality
standard

Links to
the site

from
another
trusted

site

Never go to
websites
I’ve not
used

before

Any of
these

checks
made

Check
which

country
the

website
is from*

11 13 14

Check the
website

name to see
if it ends in
.org,/.com
or .co.uk**

11 13 14 11 13 14 11 13 14 11 13 14 11 13 14 11 13 14 11 13 14 11 13 14 11 13 14 11 13 14 11 13 14 11 13 14

%

102

Children and parents: media use and attitudes report

Social media profile settings

In 2014, seven in ten 12-15s say their social media profile can be seen only by
their friends

In 2014, most children aged 12-1563 with a social media profile64 say that their profile can be
seen only by their friends (70%), while around one in ten say it can be seen by anyone
(10%). Since 2011, the questionnaire has also asked whether a child’s profile could be seen
only by “my friends and their friends”. Compared to 2013, 12-15s are less likely to give this
response (18% vs. 25%).

By combining the responses of children who say their profile can either be seen by anyone,
or by friends and their friends, it is possible to show the incidence of children who could be
contacted through their social media profile by people who are not directly known to them.
This accounts for nearly three in ten 12-15s (28%), unchanged since 2013 (33%) as shown
in Figure 67.

Among 12-15s in 2014, boys are more likely than girls to say their profile can be seen by
friends and their friends (24% vs. 11%), while girls are more likely than boys to say their
profile can be seen only by their friends (76% vs. 64%).65

Figure 67: Visibility of social media profiles: 2011, 2013 and 2014

QC24 – Thinking about your main social media site or app, do you know if this profile can be seen by other
people? (Prompted responses, single coded) - In 2011 and 2013 children were asked about social networking
site profiles rather than social media profiles
Base: Children aged 12-15 who have a social media account or profile (403 aged 12-15 in 2011, 378 aged 12-15
in 2013, 415 aged 12-15 in 2014)
Significance testing shows any difference between 2013 and 2014
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

63 Low eligibility means that the base sizes for 8-11s prevent analysis of this age group
64 In previous years this asked about social networking sites rather than the broader definition of
social media sites or apps
65 Due to low base sizes it is not possible to conduct analysis among 12-15s by all four socio-
economic group categories

70

69

18

25

22

10

8

5 2

2

2

65

0% 20% 40% 60% 80% 100%

2014 Aged 12-15

2013 Aged 12-15

2011 Aged 12-15

Can only be seen by my friends and no one else Can only be seen by my friends and their friends
Can be seen by anyone Can't be seen
Don't know

103

Children and parents: media use and attitudes report

Attitudes towards sharing personal information online

12-15s differentiate between types of personal information that can be shared
online, with a majority preferring to keep their contact details private

Children aged 12-15 who go online were prompted with a list of information types that
people can show online, and were asked to say how they felt about people seeing each type
of information. As shown in Figure 68, 12-15s are less inclined to share personal details
such as their home address, their mobile number or their email address with anyone, and
are more inclined to share information about how they are feeling or what they are doing,
and to share photos online.

The majority of 12-15s would either want nobody, or just their friends66, to see each type of
information that was asked about. Very few 12-15s would be happy for anyone to see
contact details such as their home address, email address or phone number online (1%), or
their location (2%).

Compared to any of the other information that they were asked about,12-15s are more likely
to say they would be willing to share, with friends/ their friends, holiday photos or videos
(11%) or photos and videos of them when out with friends (12%).

There are some differences by gender among these 12-15s. Girls are more likely than boys
to say they would want their friends, and nobody else, to see information about what they
are feeling (59% vs. 49%) or photos or videos of them out with friends (70% vs. 59%). In
contrast, boys are more likely than girls to say they would be happy for anyone to see
information about what they are doing (6% vs. 2%) or to see holiday photos or videos (5%
vs. 1%).

There are no differences by household socio-economic group.

66 It is worth bearing in mind that, while this question does not focus specifically on social media,
some children could be referring to ‘friends’ in the widest sense, rather than a smaller number of more
personal or close friends.

104

Children and parents: media use and attitudes report

Figure 68: Personal information that children aged 12-15 are willing to share online:
2014

QC31A-G - I’m going to read out some types of information that people can show online. For each one I’d like
you to say which one of the statements on this card best describes how you feel about who could see each type
of information (prompted responses, single coded)
Base: Children aged 12-15 who use the internet at home or elsewhere (584).
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

54

50

33

33

29

17

14

39

41

53

54

56

65

65

3

4

6

5

6

11

12

2

4

4

4

3

4

3

4

4

5

5

5

5

0% 20% 40% 60% 80% 100%

Would not want anyone to see this Would only want my friends to see this and nobody else
Would only want my friends/ their friends to see this Would be happy for anyone to see this
Don't know

Your contact details like home address,
email address or phone number

Your location

Information about what you are doing

Information about how you are feeling

Information about what you are doing
online

Photos or videos from your holidays

Photos or videos from being out with
your friends

105

Children and parents: media use and attitudes report

Section 6

 Children’s attitudes and concerns
This section looks at children’s attitudes to their use of media as well as their dislikes about
television, going online and social media in particular.

It concludes by looking at 12-15s’ negative experiences of going online, their experiences of
potentially risky online behaviour, and ‘safe’ and ‘risky’ online activities that they may have
undertaken.

Key findings

• Three in four 12-15s who go online (77%) agree that most people behave in a different
way online to when they talk to people face to face, and half (49%) believe they should
be free to say and do what they want online.

• Across the different media that children use, dislikes about inappropriate content (seeing
things that are too old for them or things that make them feel sad, frightened or
embarrassed) are unchanged since 2013 for both 8-11s and 12-15s, for television and
the internet.

• Girls are more likely than boys to have any dislikes about social media; in particular,
relating to people being bullied, spending too much time on these sites or apps, and
friends acting thoughtlessly or hurtfully.

• Since 2013, 12-15s are now more likely to say they would not tell anyone if they saw
something online which they found worrying, nasty or offensive, up from 4% to 7%.

• Four per cent of 8-11s and 6% of 12-15s with a mobile phone say they have had
personal experience of being bullied through a mobile in the past year. Three per cent of
8-11s and 8% of 12-15s who go online have experienced being bullied online in the past
year. The incidence of bullying via a mobile phone or online has not changed since 2013.

• Over a quarter of 12-15s (26%) and one in ten 8-11s (10%) know of someone who has
been bullied online. Almost three in ten children aged 12-15 (28%) and 14% of 8-11s say
they know of someone who has been bullied through their mobile phone.

• Internet users aged 12-15 are less likely than in 2013 to know how to undertake the
‘safe’ and risky’ online measures covered by this survey (e.g. blocking junk email or
deleting history); this continues the decline in awareness and experience of these
measures, which may be linked to the change in the devices used to go online.

• Nine in ten children aged 8-11 (90%) or 12-15 (94%) recall receiving advice about online
risks.

Children’s attitudes towards the internet and TV programmes

Three in four 12-15s believe that most people behave in a different way online

This section examines the attitudes of 12-15 years olds towards going online and watching
TV programmes.

Children aged 12-15 who go online at home or elsewhere were prompted with a series of
statements about the internet and were asked to say the extent to which they agreed or

106

Children and parents: media use and attitudes report

disagreed with each one. Responses from 12-15s are shown in ranked order of agreement
in Figure 69.

Nine in ten (90%) 12-15s who go online agree: “I enjoy doing things online”, while very few
disagree (3%). Among 12-15s who go online, three-quarters (77%) agree: “I think most
people behave in a different way online to when they talk to people face to face”; very few
disagree with this statement (4%), with the remainder (20%) neutral or unsure.

The remaining two statements are less clear-cut. Half of 12-15s (49%) agree: “I should be
free to say and so what I want online”, with the remainder equally split between those who
disagree (24%) and those who are neutral or unsure (27%). There is no consensus among
12-15s regarding the statement: “I find it easier to be myself online than when I am with
people face to face”; with around one-third saying they agree (35%), disagree (34%) or are
neutral/ unsure (31%).

Across each of these attitudinal statements there are no differences between boys and girls
aged 12-15. Two statements reveal a difference by household socio-economic group: those
in AB households are more likely to agree: “I enjoy doing things online” (95% vs. 89%) while
those in DE households are less likely (83% vs. 89%), and those in AB households are more
likely to disagree: “I find it easier to be myself online that when I am with people face to face”
(44% vs. 34%).

Figure 69: Agreement with attitudinal statements about the internet among 12-15s:
2014

QC37E/ F/ G/ J – I’m going to read out some questions about going online, for each one please say which of the
options on the card applies to you (prompted responses, single coded)
Base: Children aged 12-15 who go online at home or elsewhere (584 aged 12-15 in 2014).
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

In 2014, children aged 8-11 and 12-15 who watch TV were prompted with statements about
their enjoyment of television and whether they discussed their viewing habits with other
people, and were asked to say the extent to which they agreed or disagreed with each
statement. The purpose of these questions was to track television’s relative popularity, and
get a sense of its role as a social tool. Responses are shown in ranked order of agreement
in Figure 70.

90

77

49

35

7

20

27

31

3

4

24

34

0% 20% 40% 60% 80% 100%

Agree Neither/ Don't know Disagree

I find it easier to be myself online
than when I am with people face

to face

I should be free to say and do
what I want online

I think most people behave in a
different way online to when they

talk to people face to face

I enjoy doing things online

107

Children and parents: media use and attitudes report

Nine in ten children aged 8-11 (95%) and 12-15 (92%) agree with the statement: “I enjoy
watching TV programmes”, while very few disagree (2% aged 8-11, 3% aged 12-15). Most
agree with the statement: “I talk to other people about TV programmes that I’ve watched”;
accounting for three-quarters (75%) of 8-11s and 81% of those aged 12-15. Although most
agree, the 8-11s are more likely than the 12-15s to disagree with this statement (15% vs.
8%).

Neither of these attitudinal statements about television differ by gender within age or by
household socio-economic group.

Figure 70: Agreement with attitudinal statements about television, 8-11s and 12-15s:
2014

QC5E/ F– I’m going to read out some things about television, for each one please say which of the options on the
card applies to you (prompted responses, single coded)
Base: Children aged 8-15 who watch TV at home or elsewhere (590 aged 8-11, 592 aged 12-15).
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Children’s dislikes about media

This section examines children’s dislikes about different platforms, their opinions about
situations that might occur online or via a mobile phone, and what they say they would do in
such situations.

Children aged 8-15 who use each of the relevant media, at home or elsewhere, were
prompted with a list of possible things that they might not like about television, and using the
internet, and were asked to nominate which, if any, applied to them. The aim of these
questions was to establish children’s views in two key areas: accessing content that made
them feel sad, frightened or embarrassed; and accessing content that they felt was too old
for them.67

67 The aim of these questions was to establish the extent to which children may have these specific
concerns about the media that they engage with. As this is a sensitive area, the questions were
designed to prevent upset or distress to children by using language that focused on possible dislikes
rather than getting them to focus specifically on actual concerns that they may have.

95

92

75

81

4

6

10

11

2

3

15

8

0% 20% 40% 60% 80% 100%

Aged 8-11

Aged 12-15

Aged 8-11

Aged 12-15

Agree Neither/ Don't know Disagree

I talk to other people about TV
programmes that I’ve watched

I enjoy watching TV programmes

108

Children and parents: media use and attitudes report

Around one in five 8-11s say they dislike seeing things on television that are
too old for them or that make them feel sad, frightened or embarrassed

For television, the most common dislike among both 8-11s and 12-15s, as in 2013, is that
there are too many adverts, as shown in Figure 71. Children aged 12-15 are more likely than
8-11s to dislike this (68% vs. 59%), despite an increase for this dislike since 2013 among 8-
11s (59% vs. 49%). Around one-quarter of 8-11s and 12-15s complain that there are not
enough programmes that they like; this dislike is more likely since 2013 both for 8-11s (25%
vs. 18%) and 12-15s (28% vs. 20%).

One in seven 8-11s (15%) dislike seeing things on television that make them feel sad,
frightened or embarrassed; this is significantly higher than for the 12-15s (8%). Those aged
8-11 are, however, no more likely than 12-15s to dislike seeing things that are too old for
them (9% for 8-11s, 7% for 12-15s). One in five children aged 8-11 (20%) say they have at
least one of these two key concerns, as do one in eight (13%) 12-15s, with no change since
2013 for either age group.

Girls aged 12-15 are more likely than boys to be concerned about seeing things that are
either too old for them or that make them feel sad, frightened or embarrassed (16% vs.
10%). There is one difference by household socio-economic group in 2014: those in C2
households are less likely than all 8-15s to be concerned about seeing things that are either
too old for them or that make them feel sad, frightened or embarrassed (11% vs. 17% for all
8-15s).

Figure 71: Children’s dislikes about television watched at home (2011, 2013) or
elsewhere (2014), by age

QC4 – Which of these things if any, are things you don’t like about TV? (prompted responses multi-coded)
Base: Children aged 8-15 who watch TV at home or elsewhere (577 aged 8-11 in 2011, 583 aged 8-11 in 2013,
590 aged 8-11 in 2014, 558 aged 12-15 in 2011, 564 aged 12-15 in 2013, 592 aged 12-15 in 2014). Significance
testing shows any differences between 2013 and 2014
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

58

18
22 23

17

31

49

18 16 14 11
5

21

59

25

16 15
9 8

20

72

25
18

14
9

19

63

20
14

7 6 8 11

68

28

16
8 7 5

13

Too many
adverts

Not enough
programmes I

like

Programmes on
too late

Seeing things
that make me

feel
sad, frightened
or embarrassed

Seeing things
too old for me

Not enough
programmes

showing people
like me

(Added in 2013)

EITHER

Seeing things
that are too old

for me OR things
that make me

feel
sad, frightened
or embarrassed

Aged
8-11

Aged
12-15

11 13 14 11 13 14

%

Aged
8-11

Aged
12-15

11 13 14 11 13 14
Aged
8-11

Aged
12-15

11 13 14 11 13 14
Aged
8-11

Aged
12-15

11 13 14 11 13 14
Aged
8-11

Aged
12-15

11 13 14 11 13 14
Aged
8-11

Aged
12-15

11 13 14 11 13 14
Aged
8-11

Aged
12-15

11 13 14 11 13 14

109

Children and parents: media use and attitudes report

Around one in seven 8-11s say they dislike seeing things online that are too
old for them or that make them feel sad, frightened or embarrassed

Children aged 8-15 who use the internet at home or elsewhere were prompted with a list of
11 things that they might not like about using the internet, and were asked to say which, if
any, applied to them. These are shown in Figure 72 and Figure 73.

Two aspects stand out as the most likely to be disliked by 12-15s who go online at home or
elsewhere, both of which are less likely among 8-11s: websites or apps that take too long to
load (45% of 12-15s vs. 37% of 8-11s) and too many adverts (46% of 12-15s vs. 31% of 8-
11s). This second dislike is more likely to be nominated by both age groups in 2014 than in
2013, as shown in Figure 72.

Each of the remaining nine possible dislikes or concerns are nominated by around one in
ten, or fewer, internet users in each age group. Three are more likely to be given by 12-15s
compared to 8-11s: “Bad things friends have written about me or photos of me on their
profile page/ web page” (11% of 12-15s vs. 6% of 8-11s), “Friends being nasty, mean or
unkind to me” (9% 12-15s vs. 5% 8-ss) and “Feeling under pressure to appear popular or
attractive online” (7% of 12-15s vs. 4% of 8-11s).

One in eight children aged 8-11 (12%) dislike seeing things that make them feel sad,
frightened or embarrassed, compared to 8% of children aged 12-15. Around one in ten in
each age group (9%) dislike seeing things that are too old for them, an increase for 12-15s
since 2013 (from 4%). When looking at the proportion of children who have either of these
two key concerns, 17% of 8-11s and 14% of 12-15s dislike seeing things online that are too
old for them or things that make them feel sad, frightened or embarrassed. This incidence
has not changed since 2013 for either age group.

In 2014, several dislikes or concerns are more likely to be mentioned by girls aged 12-15
than by boys in this age group. Girls aged 12-15 are more likely than boys to dislike “bad
things friends have written about me or photos of me on their profile page/ web page” (16%
vs. 7%), “friends being nasty, mean or unkind to me” (13% vs. 6%) and either seeing things
online that are too old for them or things that make them feel sad, frightened or embarrassed
(19% vs. 9%). In 2014 gender differences among 8-11s are limited to boys being more likely
to say “not enough websites or apps that I like” (16% vs. 9%).

110

Children and parents: media use and attitudes report

Figure 72: Children’s dislikes about the internet, among those who go online at home
(2011, 2013) or elsewhere (2014), by age

QC19 – Which of these things if any, are things you don’t like about being online?
Base: Children aged 8-15 who use the internet at home or elsewhere (496 aged 8-11 in 2011, 497 aged 8-11 in
2013, 528 aged 8-11 in 2014, 529 aged 12-15 in 2011, 548 aged 12-15 in 2013, 584 aged 12-15 in 2014).
Significance testing shows any difference between 2013 and 2014
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

36

23

11
15 16

35

22

9 9 8 6

37
31

12 12 9 6

46

33

9 10 8

40
35

9 7 4
11

45 46

10 8 9 11

Websites (or apps*)
that take too long to

load

*Added in 2014

%

Too many
adverts

Not enough
websites
(or apps*)
that I like

*Added in 2014

Aged
8-11

Aged
12-15

20
11

20
14

20
13

20
11

20
14

20
13

Seeing things
that make me

feel
sad, frightened

or
embarrassed

Seeing
things too
old for me

Bad things people
(2013)/ friends

(2014) have
written about me
or photos of me
on their profile

page/ web page

Aged
8-11

Aged
12-15

20
11

20
14

20
13

20
11

20
14

20
13

Aged
8-11

Aged
12-15

20
11

20
14

20
13

20
11

20
14

20
13

Aged
8-11

Aged
12-15

20
11

20
14

20
13

20
11

20
14

20
13

Aged
8-11

Aged
12-15

20
11

20
14

20
13

20
11

20
14

20
13

Aged
8-11

Aged
12-15

20
11

20
14

20
13

20
11

20
14

20
13

111

Children and parents: media use and attitudes report

Figure 73: Children’s dislikes about the internet, among those who go online at home
(2011, 2013) or elsewhere (2014), by age

QC19 – Which of these things if any, are things you don’t like about being online?
Base: Children aged 8-15 who use the internet at home or elsewhere (496 aged 8-11 in 2011, 497 aged 8-11 in
2013, 528 aged 8-11 in 2014, 529 aged 12-15 in 2011, 548 aged 12-15 in 2013, 584 aged 12-15 in 2014).
Significance testing shows any difference between 2013 and 2014
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Girls are more likely than boys aged 12-15 to have dislikes about social media

Children aged 12-15 who use social media sites or apps were prompted with a list of 11
things that they might not like about social media sites or apps68, and were asked to say
which, if any, applied to them. Responses are shown in Figure 74 and Figure 75.

Three aspects are named as dislikes by around one-quarter of 12-15s who use social media
sites or apps: “sometimes people get bullied on them (29%), “I sometimes spend too much
time on them” (29%) and “strangers might find out information about me” (24%). Other
dislikes or concerns are mentioned by less than one in five users aged 12-15.

Four of the 11 aspects of social media are more likely to be mentioned as dislikes or
concerns by girls than by boys aged 12-15: “sometimes people get bullied on them” (37% vs.
21%), “I sometimes spend too much time on them” (36% vs. 22%), “friends posting photos of
me without my permission” (24% vs. 8%) and “friends can be mean, nasty or hurtful to me”
(12% vs. 6%). Across all 11 aspects, three-quarters of girls aged 12-15 (73%) mentioned
any concerns or dislikes, compared to half of boys (52%).

68 Prior to 2014, children were asked about social networking sites rather than social media sites or
apps

11

23

9 12

1
5

15
8 5 4 4 3

17
10

15
8

21

3 5
108 9 7 5 6

14

People
pretending to be

me online

(Added after
2011)

EITHER

Seeing things that
are too old for me

OR things that
make me feel

sad, frightened or
embarrassed

%

How people my
age are shown or

represented
online

(Added in 2014)

Aged
8-11

Aged
12-15

20
14

20
13

20
11

20
14

20
13

20
11

People being
nasty, mean or
unkind to each
other (2013)/

Friends being nasty
mean or unkind to

me (2014)

Websites (or apps*)
that are blocked so I
can’t look at them

*Added in 2014

Feeling under
pressure to

appear popular or
attractive online

(Added in 2013)

Aged
8-11

Aged
12-15

20
14

20
13

20
11

20
14

20
13

20
11

Aged
8-11

Aged
12-15

20
14

20
13

20
11

20
14

20
13

20
11

Aged
8-11

Aged
12-15

20
14

20
13

20
11

20
14

20
13

20
11

Aged
8-11

Aged
12-15

20
14

20
13

20
11

20
14

20
13

20
11

Aged
8-11

Aged
12-15

20
14

20
13

20
11

20
14

20
13

20
11

112

Children and parents: media use and attitudes report

Figure 74: Dislikes about social networking sites (2011, 2013) social media sites or
apps (2014) among 12-15s

QC25 – Which of these things, if any, are things that you don’t like about social media sites or apps? (Prompted
responses, multi-coded)
Base: Children aged 8-15 who go online at home or elsewhere and have a social media site profile or account
(403 aged 12-15 in 2011, 378 aged 12-15 in 2013, 415 aged 12-15 in 2014). Significance testing is not shown as
in 2013 parents and children were asked about social networking sites rather than social media sites
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

33 30 29

12

28 26
33

28 26

14

29

18

29 29
24

16 15 15

Someone posting
photos of me on
their page (2013)

Friends posting
photos of me
without my

permission (2014)

Sometimes people get
bullied on them

I sometimes spend
too much time on

them

Strangers might
find out information

about me

%

People can get a
bad name from

other people
posting comments

about them

Someone might
pretend to be my age
and get to know me

(or deceive me*)

*Added in 2014

Aged 12-15

20
14

20
13

20
11

Aged 12-15

20
14

20
13

20
11

Aged 12-15

20
14

20
13

20
11

Aged 12-15

20
14

20
13

20
11

Aged 12-15

20
14

20
13

20
11

Aged 12-15

20
14

20
13

20
11

113

Children and parents: media use and attitudes report

Figure 75: Dislikes about social networking sites (2011, 2013) social media sites or
apps (2014) among 12-15s

QC25 – Which of these things, if any, are things that you don’t like about social media sites or apps? (Prompted
responses, multi-coded)
Base: Children aged 8-15 who go online at home or elsewhere and have a social media site profile or account
(403 aged 12-15 in 2011, 378 aged 12-15 in 2013, 415 aged 12-15 in 2014). Significance testing is not shown as
in 2013 parents and children were asked about social networking sites rather than social media sites
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Reporting online content that is nasty, worrying or offensive

In 2014, one in ten 12-15s and one in 20 8-11s say they would not tell anyone if
they found something online that was worrying, nasty or offensive

Children aged 8-15 who go online at home or elsewhere were asked whether they would tell
anyone if they saw something online that they found worrying, nasty or offensive in some
way. If they said they would tell someone, they were asked who that person would be.
Responses are shown in Figure 76.

As in 2013, 8-11s are more likely than 12-15s to say they would tell someone, accounting for
nearly all 8-11s (96%) and to nine in ten 12-15s (89%)69. The majority of both age groups
would tell a family member (parent/ sibling or other), with younger children more likely than
older children to do this (93% vs. 80%). Older children would be more likely than younger
children to tell a friend (25% vs. 13%) or the website (5% vs. 0%).

Less than one in ten children aged 12-15 (7%) and 2% of 8-11s would not tell anyone if they
saw something online that they found worrying, nasty or offensive.

In 2014, there are no differences by household socio-economic group. Responses do not
differ by gender for 8-11s, but 12-15 year old girls are more likely than boys to say they
would tell a teacher (21% vs. 13%) or the website (7% vs. 3%).

69 Included in this group are the 1% of 8-11s and 3% of 12-15s who said they were unsure who they
would tell.

27

8

30

3
11 9 8

4 3

I share too much
information
sometimes

Added in 2014

Added after 2011

People pretending to be
me online (2013)/ (hacking

into my account*)

*Added in 2014

People can send hurtful
messages to other

people (2011)/ People
can be mean, nasty or
hurtful to other people
(2013)/ Friends can be

mean, nasty or hurtful to
me (2014)

People like teachers
or future bosses

might see something
bad about me online

Added in 2014

%

I feel under pressure
from my friends or

others to go on these
sites

(Added after 2011)

Aged 12-15

20
14

20
13

20
11

Aged 12-15

20
14

20
13

20
11

Aged 12-15

20
14

20
13

20
11

Aged 12-15

20
14

20
13

20
11

Aged 12-15

20
14

20
13

20
11

114

Children and parents: media use and attitudes report

In 2014, 12-15s are more likely than in 2013 to say they would not tell anyone if they saw
something online that was worrying, nasty or offensive (7% vs. 4% for 12-15s). 8-11s are
now more likely to say they would tell a family member (93% vs. 86%) and less likely to say
they would tell a teacher (18% vs. 27%).

Figure 76: Reporting online content considered by the child to be worrying, nasty or
offensive, by age: 2011, 2013 and 2014

QC32 – If you saw something online that you found worrying, nasty or offensive in some way that you didn’t like,
would you let someone know about it? IF YES – Who would you tell? (Shows spontaneous responses from > 1%
of all internet users aged 8-15) (spontaneous responses, multi-coded)
Base: Children aged 8-15 who use the internet at home or elsewhere (496 aged 8-11 in 2011, 497 aged 8-11 in
2013, 528 aged 8-11 in 2014, 529 aged 12-15 in 2011, 548 aged 12-15 in 2013, 584 aged 12-15 in 2014).
Significance testing shows any difference between 2013 and 2014
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Incidence of negative experiences on the internet or on mobile phones

One in five 12-15s and one in ten 8-11s say they have seen something online in
the past year that was worrying, nasty or offensive

Children aged 8-11 and 12-15 who use the internet at home or elsewhere were asked
whether, in the past year, they had seen anything online that was worrying, nasty or
offensive, as shown in Figure 77.

One in ten children aged 8-11 who use the internet at home or elsewhere (8%) say they
have seen something online in the past year that was worrying, nasty or offensive, with 12-
15s being twice as likely to say this (18%). Both measures are unchanged since 2013.

In 2014, as in 2013, there are no differences by gender within age or by household socio-
economic group.

29

9
1 1 1 2 3

86

27

10

1 1 2 3 1

93

18
13

0 1 1 0 2

78

18 20

3 1 4 4 5

75

20 21

5 3 3 3 4

80

17
25

5 2 3 2
7

90

Would not tell
someone

Don’t know
If I would

tell
someone

Unsure who
I would tell

FriendTeacherFamily member
(parent/ sibling/

other)

The websites
themselves

Police

Aged
8-11

Aged
12-15

20
11

20
13

20
14

20
11

20
13

20
14

%

Aged
8-11

Aged
12-15

20
11

20
13

20
14

20
11

20
13

20
14

Aged
8-11

Aged
12-15

20
11

20
13

20
14

20
11

20
13

20
14

Aged
8-11

Aged
12-15

20
11

20
13

20
14

20
11

20
13

20
14

Aged
8-11

Aged
12-15

20
11

20
13

20
14

20
11

20
13

20
14

Aged
8-11

Aged
12-15

20
11

20
13

20
14

20
11

20
13

20
14

Aged
8-11

Aged
12-15

20
11

20
13

20
14

20
11

20
13

20
14

Aged
8-11

Aged
12-15

20
11

20
13

20
14

20
11

20
13

20
14

115

Children and parents: media use and attitudes report

Figure 77: Child’s claimed experience of seeing any online content in the past year
that was worrying, nasty or offensive, by age: 2011, 2013 and 2014

QC33 – And in the last year, have you seen anything online that you found worrying, nasty or offensive in some
way, that you didn’t like? (Prompted responses, single coded)
Base: Children aged 8-15 who use the internet at home or elsewhere (496 aged 8-11 in 2011, 554 aged 8-11 in
2013, 528 aged 8-11 in 2014, 529 aged 12-15 in 2011, 565 aged 12-15 in 2013, 584 aged 12-15 in 2014 –
Significance testing shows any difference between 2013 and 2014
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Nearly one in ten internet users aged 12-15 say they have personally
experienced bullying online in the past 12 months

Children aged 8-11 and 12-15 who use the internet at home or elsewhere were asked
whether they knew of anyone who had been bullied (through someone being nasty or hurtful
to them) online70 in the past year. This question was followed by asking the child whether
they felt they had themselves been bullied online in the past year. Figure 78 shows that
twice as many 12-15s as 8-11s say they have been bullied online in the past 12 months,
accounting for 3% of 8-11s and 8% of 12-15s. Both measures are unchanged since 2013.

12-15s are also more likely than 8-11s to know of someone who has been bullied online
(26% vs. 10%) and within the 12-15 group, girls are more likely than boys to know someone
who has been bullied online (31% vs. 22%). Both of these differences were also evident in
2013.

In 2014, there is no difference by gender among 12-15s in terms of personal experience of
being bullied online, whereas this was more likely among girls in 2013. There are no
differences in personal experience of, or knowing someone who has been bullied online, by
household socio-economic group.

70 It was important to ensure that these questions about bullying and the potentially harmful side of
mobile phone and internet use did not distress the child. The questions were placed at the end of the
questionnaire, options for declining to answer were always provided, and the questions used show-
cards, allowing the child to read out the letter relating to the particular response they wanted to give.

8
13

9

20 18

8

Aged 8-11 Aged 12-15%

2011 2013 2014 2011 2013 2014

116

Children and parents: media use and attitudes report

Figure 78: Experience of being bullied online, by age and gender: 2014

QC50A/ B – In the last year, do you know of anyone who has been bullied by someone being nasty or hurtful to
them online?/ In the last year, do you feel you have been bullied by someone being nasty or hurtful to you online?
(Prompted responses, single coded)
Base: Children aged 8-15 who use the internet at home or elsewhere (528 aged 8-11 in 2014, 584 aged 12-15 in
2014, 264 boys aged 8-11 in 2014, 264 girls aged 8-11 in 2014, 296 boys aged 12-15 in 2014, 288 girls aged 12-
15 in 2014) - significance testing shows any change between 2013 and 2014
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

A minority of children say they have personal experience of being bullied
through a mobile phone

Children aged 8-11 and 12-15 with a mobile phone were asked similar questions about
whether they knew of anyone, or had personally experienced, being bullied (through
someone being nasty or hurtful to them) through their mobile phone, in the past year71.This
question was followed by asking the child whether they themselves felt they had been bullied
through their mobile phone in the past year72.

Figure 79 shows that 4% of 8-11s and 6% of 12-15s feel they have experienced bullying
through a mobile phone in the past 12 months. Both measures are unchanged since 2013.
12-15s are also more likely than 8-11s to know of someone who has been bullied through
their mobile phone (28% vs. 14%)

71 It was important to ensure that these questions about bullying and the potentially harmful side of
mobile phone and internet use did not distress the child. The questions were placed at the end of the
questionnaire, options for declining to answer were always provided, and the questions used show-
cards, allowing the child to read out the letter relating to the particular response they wanted to give.
72Children were provided with the following explanation in advance of asking the question relating to
bullying through a mobile phone: “I’m now going to ask you just a few questions about some of the
things that can be more difficult about mobile phones. Sometimes, children or teenagers can say or
do things to other children that can be quite nasty or hurtful. This type of behaviour is known as
bullying. Children or teenagers can bully others using their mobile phone, by making nasty calls or
sending nasty or hurtful text messages or video clips.”

9%

7%

3%

2%

8%

3%

31%

22%

9%

11%

26%

10%

0% 20% 40% 60% 80% 100%

Girls aged 12-15

Boys aged 12-15

Girls aged 8-11

Boys aged 8-11

Aged 12-15

Aged 8-11

Happened to someone I know
Happened to me

117

Children and parents: media use and attitudes report

Girls aged 12-15 are more likely than boys to say they know of someone who has been
bullied through a mobile phone (35% vs. 22%), as was the case in 2013. In 2014, there is no
difference by gender among 12-15s in terms of personal experience of being bullied through
a mobile, whereas this was more likely among girls in 2013.73 There are no differences by
household socio-economic group.

Figure 79: Experience of bullying through a mobile phone, by age and gender: 2014

QC494A-/B– In the last year, do you know of anyone who has been bullied by someone being nasty or hurtful to
them through their mobile phone?/ In the last year, do you feel you have been bullied by someone being nasty or
hurtful to you through your mobile phone? (Prompted responses, single coded)
Base: Children aged 8-15 with a mobile phone (169 aged 8-11 in 2014, 463 aged 12-15 in 2014, 236 boys aged
12-15 in 2014, 227 girls aged 12-15 in 2014) - significance testing shows any change between 2013 and 2014
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Four in ten 12-15s know someone with experience of negative online/ mobile
phone activity

In addition to asking children about their experience of being bullied, children aged 12-15
were asked whether they personally knew anyone who, in the past year, had experienced,
online or through a mobile phone, any of a range of negative experiences. They were also
asked if they had personally experienced any of these in the past year. Responses are
shown in Figure 80.

Four in ten children aged 12-15 (41%) say they know of someone who has had any of the
negative experiences. One in six 12-15s (16%) say they have personally experienced at
least one of them in the past year. Both of these measures are unchanged since 2013 and
no single measure has changed in terms of either indirect or direct experience.

Gossip being spread is the most likely personal experience among 12-15s, experienced by
just over one in ten (12%). Each of the other experiences we asked about had been
experienced by less than one in 20 children aged 12-15. Four per cent of children aged 12-
15 say they have experience of embarrassing pictures being posted online or sent to others
against their wishes, rising to 14% saying that this has happened to someone they know.

73 Low base sizes prevent analysis by gender among children aged 8-11

8%

4%

6%

4%

35%

22%

28%

14%

0% 20% 40% 60% 80% 100%

Girls aged 12-15

Boys aged 12-15

Aged 12-15

Aged 8-11

Happened to someone I know

Happened to me

118

Children and parents: media use and attitudes report

Two per cent of children aged 12-15 say they have seen something of a sexual nature,
either online or on their mobile phone, rising to 7% saying they know someone this has
happened to74.

In 2014, neither direct or indirect knowledge of this varies by gender among 12-15s, and
there is no variation by household socio-economic group.

Figure 80: Experience of negative types of online/ mobile phone activity, among
children aged 12-15: 2014

QC51/ QC52 – Please take a look at the list of things shown on this card and think about whether you know
anyone who has experienced any of these things in the last year, either online or on a mobile phone./ Again,
please just read out the letters from the card if you yourself have experienced any of these things in the last year.
(Prompted responses, multi coded) * In 2013 this option was Seeing/ receiving something troubling online like a
chain letter or something that makes them feel scared
Base: All children aged 12-15 (598 aged 12-15 in 2014) – significance testing shows any difference between
2013 and 2014
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Potentially risky, and safe, online behaviour

One in six internet users aged 12-15 have had experience of potentially risky
online behaviour in the past year

Children aged 12-15 who use the internet at home or elsewhere were prompted with a list of
actions linked to potentially risky online behaviour, and asked whether they had undertaken
any of these actions in the past year.

Figure 81 shows that 14% of internet users aged 12-15 had done any of these things in the
past year. Close to one in ten children aged 12-15 (8%) had taken the contact details of

74 Given the face-to-face nature of the survey and the sensitive topic, it is possible that some children
were not comfortable in giving a direct answer to this question.

16%

0%

2%

2%

2%

2%

3%

4%

12%

41%

4%

7%

7%

8%

9%

11%

14%

33%

0% 20% 40% 60% 80% 100%

Happened to someone I know
Happened to me

Gossip being spread about someone online or
though a text message

Embarrassing pictures being posted of someone
online or sent to other people against their wishes

Another person pretending to be them online

Another person using their password to get at
their information

Someone being picked on by other players in
online games

Seeing something of a sexual nature online or
on a mobile phone

Someone being cheated out of money online

ANY OF THESE

Seeing/ receiving something troubling online like a scary video
or comment or something that makes them feel scared*

119

Children and parents: media use and attitudes report

someone they had met only online, and around one in 20 (4%) had sent personal
information to a person with whom they had only had contact online.

Around one in 20 (4%) had been asked by a friend to remove a tag or comment that they
had made about a friend, indicating that the child had posted something that another child
found uncomfortable or ‘risky’. Conversely, while not shown in Figure 81, 7% of children say
they have asked a friend to remove a tag or comment about them.

There are no differences by gender and only one difference by household socio-economic
group: 12-15s in C2 households are more likely than all 12-15s to have asked a friend to
remove a tag or comment they had made (15% vs. 7%).

Figure 81: Potentially risky online behaviour among children aged 12-15: 2014

QC53 – Please take a look at the list of things shown on this card and think about whether you have done any of
these things in the last year. If there is something on the list that you have done in the last year then please just
read out the numbers from the card. (Prompted responses, multi coded)
Base: Children aged 12-15 who use the internet at home or elsewhere (584 aged 12-15 in 2014)
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Children aged 12-15 who use the internet at home or elsewhere were prompted with a list of
online behaviours and were asked to say whether they knew how to do any of them, and
whether they had done any of them in the past year.

Figure 82 groups the behaviours we asked about into ‘safe’ and ‘risky’ groups.

Half of 12-15s say they know how to block messages from someone they don’t want to hear
from (49%) with around a quarter having done this (23%). Around one-third know how to
block junk email or spam (32%), or how to change settings on their social media profile so
fewer people can view it (34%), with this being done by 16% and 13% of 12-15s
respectively. Three in ten know how to report something online they find upsetting (30%),
with less than one in ten (7%) having done this. While one-quarter can block pop-up adverts
(26%), this has been done by only 13%.

Knowledge and experience of each of these ‘safe’ measures does not differ by gender.
Those in DE socio-economic groups are less likely to have experience of these ‘safe’
measures compared to all 12-15s who go online (30% vs. 40%).

8%

5%

14%

1%

2%

3%

4%

4%

8%Added people to your friends list or address book or contacts list that you’ve
only had contact with online

Sent personal information such as your full name, address or phone number to a
person you’ve only had contact with online

Sent a photo or video of yourself to a person that you’ve only had contact with
online

ANY OF THESE

Prefer not to say

Don’t know

Been asked by a friend to remove a tag or comment you had made about them

Sent a photo or video of yourself to a friend that you now regret sending

Used a proxy server to access particular sites or apps

120

Children and parents: media use and attitudes report

Compared to 2013, each of these ‘safe’ measures shows a decline in the proportion of 12-
15s who go online and who say they have used the measure in the past year. Knowledge of
some of the ‘safe’ measures seems also to have declined since 2013, as shown in Figure 82

Internet users aged 12-15 were also asked about their awareness and experience of ‘risky’
activities; as shown to the right hand side of Figure 82. Around one-third (33%) say they
know how to delete their browsing history, one in five (22%) know how to amend settings to
use a web browser in privacy mode and one in ten (11%) know how to disable online filters
or controls. Both claimed knowledge and claimed experience of each of these ‘risky’
measures has declined since 2013.

These decreases in 2014 follow a decreasing trend in awareness and experience of safe
and risky measures since these questions were added to the survey in 2011. This might
reflect changes in the types of device used by children to go online; with a shift away from
the desktop and laptop and towards the mobile phone and tablet between 2011 and 2014
and the possibility that children may be less familiar with online safety measures on newer
devices.

Figure 82: Experience of ‘safe’ and ‘risky’ online measures among children aged 12-
15: 2014

QC54/55 – Please take a look at the list of things shown on this card and think about whether you know how to
do any of these things online. Please read out the letters on the card if you know how to do this./ And are there
any things on this list that you personally have done online in the last year? Please read out the letters on the
card if you have done this in the last year. (Prompted responses, multi coded)
Base: Children aged 12-15 who use the internet at home or elsewhere (584 aged 12-15) – Significance testing
shows any difference between 2013 and 2014
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

At least nine in ten children aged 8-15 say they have been given information or
advice about how to manage risks when online

Children aged 8-15 who use the internet were asked whether they had ever been given any
information or advice about online risks75. Those who said they had were asked who had

75 In 2013, this question referred to being given any information or advice about staying safe online,
rather than being given information or advice about online risks

49

32 34
26

30 33

22

11

23
16 13 13

7
12

6 3

Change the
settings so

fewer people
can view your
social media

profile

Know
how

Have
done

Block junk
email or spam

Block pop-up
adverts

Delete the
‘history’ records

of which
websites you
have visited

Unset any
filters or

controls to stop
certain

websites being
visited

Block
messages from
someone you
don ’t want to

hear from

%

Amend the
settings to
use a web
browser in

privacy mode

-9

% change
since 2013

Report
something

online that you
found

upsetting
(Added in

2014)

Know
how

Have
done

Know
how

Have
done

Know
how

Have
done

Know
how

Have
done

Know
how

Have
done

Know
how

Have
done

Know
how

Have
done

-14

-11

-7

-11

-14

-10

-9

-7

-7

-6

-7

-3

121

Children and parents: media use and attitudes report

given them this advice. Around nine in ten children aged 8-11 (90%) or 12-15 (94%) recall
receiving advice about online risks.

In 2014, for both age groups, the children are most likely to recall receiving the information
from a parent (75% for 8-11s and 74% for 12-15s). More than six in ten 8-11s and seven in
ten 12-15s recall receiving it from a teacher (62% for 8-11s, 70% for 12-15s) and more than
one in ten from other family members (12% for 8-11s and 16% for 12-15s) or friends (11%
for 8-11s and 16% for 12-15s). Other sources of information are nominated by less than one
in ten children in either age group.

As shown in Figure 83, 8-11s are more likely than 12-15s to say they have not been given
any information or advice (8% vs. 5%).

In 2014, there are no differences by gender within age group, among either 8-11s or 12-15s.
Children aged 8-15 in DE households are less likely than all 8-15s (67% vs. 74%) to say
they have been given any information or advice from a parent.

Compared to 2013, children aged 12-15 are now less likely to say they have been given
information or advice from a teacher (70% vs. 79%) and are more likely to say they have
been given it from family members (16% vs. 11%) friends (16% vs. 7%) or TV/ radio
programmes (7% vs. 2%). 8-11s are also more likely to say they have received information
or advice from friends (11% vs. 5%) or from TV/ radio programmes (5% vs. 2%). The overall
incidence of receiving any information/ advice from any source is unchanged for both 8-11s
and 12-15s.

Figure 83: Children stating they have been given any information or advice about
online risks, among those who go online at home (2011, 2013) or elsewhere (2014), by
age

QC34 – Have you ever been given any information or advice about risks while you are online (*2014) how to stay
safe when you are online (2013)? (spontaneous responses, multi-coded)
Base: Children aged 8-15 who use the internet at home or elsewhere (563 aged 8-11 in 2011, 554 aged 8-11 in
2013, 528 aged 8-11 in 2014, 550 aged 12-15 in 2011, 565 aged 12-15 in 2013, 584 aged 12-15 in 2014).
Significance testing shows any difference between 2013 and 2014.
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

72
66

6 3 1 2
7

88

67
61

10
5

1 2
9

90

62

75

12 11

1
5 8

96

78

67

8 8
4 2 4

94

79

69

11
7 4 2 5

94

70
74

16 16

6 7 5

92

ANY
information

received

From
teacher

From
parent

From other
family

member

From
friends

From other
websites

Not been
given any

information/
advice

From TV /
radio

programmes

Aged
12-15

Aged
8-11

1113 14 1113 14

%

Aged
12-15

Aged
8-11

1113 14 1113 14
Aged
12-15

Aged
8-11

1113 14 1113 14
Aged
12-15

Aged
8-11

1113 14 1113 14
Aged
12-15

Aged
8-11

1113 14 1113 14
Aged
12-15

Aged
8-11

1113 14 1113 14
Aged
12-15

Aged
8-11

1113 14 1113 14
Aged
12-15

Aged
8-11

1113 14 1113 14

122

Children and parents: media use and attitudes report

Section 7

 Parents’ attitudes and concerns
This section looks at parents’ attitudes towards their children’s use of television, radio and
the internet, and the extent to which they have specific concerns about television
programmes, the internet, mobile phones and any games that their children play, either at
home or elsewhere76. Parental attitudes towards their child’s use of the internet are explored
in detail.

Key findings

• A minority of parents of 3-4s and 5-15s express concerns about the media content that
their child has access to, although parents are now more likely than in 2013 to say they
are concerned about media content overall. While it is likely that this increase is
attributable to a change in the survey’s focus from a child’s use of media ‘at home’ in
previous years to ‘at home and elsewhere’ in 2014, it is also possible that parents’
concerns about particular aspects of their child’s media use have increased as the use of
mobile devices to go online has increased.

• Around one in five parents of 3-4s (18%) and 5-15s (23%) say they are concerned about
the things their child has seen on pre-watershed TV, with 8% very concerned. These
concerns mostly relate to offensive language and sexually explicit content.

• Around three in ten parents of 5-15s say they are concerned about their child being
bullied online/ cyberbullying (30%) or whom their child may be in contact with online
(26%). More parents are concerned about their child downloading viruses (36%), while
fewer are concerned that their child might bully others online (21%) or share/ access
copyrighted material (19%).

• Around one in four parents of 5-15s say they are concerned about their child sharing
inappropriate or personal photos or videos (22%), damaging their reputation (26%) or
seeing content which encourages them to harm themselves (25%).

• About three in ten parents of 8-15s have concerns about mobile phones that relate to
their child being bullied through their mobile phone, with around one in four concerned
about their sharing their personal details with inappropriate people, or their child bullying
others. About one in four parents whose child has a smartphone are also concerned
about their child downloading bogus or malicious apps, or the use of location-based
services on their child’s phone.

• One in six parents whose child’s mobile phone is on a monthly contract have received
unexpectedly high bills in the past 12 months; with this mostly due to their child
exceeding their call allowance or their data allowance.

• Around one in five parents of 5-15s whose child plays games are concerned about
gaming content (22%) and with whom their child might be gaming through their device
(23%).

• Two-thirds of parents of 12-15s who go online (64%) say they have learned about the
internet from their child. Fifteen per cent of parents of 3-4s agree with this statement.

76 There was a change in the survey’s focus from a child’s use of media ‘at home’ in previous years to
both ‘at home and elsewhere’ in 2014

123

Children and parents: media use and attitudes report

Parents’ concerns about media

A minority of parents express concerns about the media content their child
has access to

Parents were asked specific questions about their child’s use of different media, in order to
gauge the extent to which they are concerned about their child’s exposure to potentially
harmful or inappropriate content at home or elsewhere77. To show how the level of concern
varies for each medium, responses from parents of children in different age groups are
shown in different Figures below78.

Figure 84 shows responses from parents of children aged 3-4 and all children aged 5-15,
while Figure 85 shows responses from parents of children in each age group from 5-15.

In 2014, around one in five parents of 3-4s are concerned about television (22%) and online
content (18%), with one in seven concerned by gaming content (15%). Relatively few are
concerned about radio content (4%). Close to three in ten parents of 5-15s are concerned
about online (28%), mobile (27%) or television (25%) content, or gaming content (22%), with
relatively few concerned about radio content (7%).

Parents of 5-7s who use each medium respond in a similar way to parents of 3-4s: they are
likely to be concerned about television (25%) and online content (21%), followed by gaming
content (16%), with relatively few concerned about radio content (10%).

Parents of 8-11s who use each medium are as likely to be concerned about online (28%),
mobile, or television (both 26%) or gaming content (25%), with – again - relatively few
concerned about radio content (10%). Three in ten parents of 12-15s are concerned about
online (31%) or mobile (28%), one in four are concerned about television (25%), followed by
gaming content (22%) and are less likely to be concerned about radio content (5%).

77 There was a change in the survey’s focus from a child’s use of media ‘at home’ in previous years to
both ‘at home and elsewhere’ in 2014
78 The comparisons are drawn between users of each medium (at home or elsewhere), as opposed to
being based on all parents irrespective of whether their child uses that medium. Among 3-4s and 5-7s
there are too few mobile phone users for analysis.

124

Children and parents: media use and attitudes report

Figure 84: Concerns about media content, among parents of 3-4s and 5-15s using
each medium: 2014

QP17A/ QP53A/ QP61A/ QP80A/ QP24A - Please tell me the extent to which you are concerned about these
aspects of your child’s TV viewing/ internet use/ mobile phone use/ games playing/ radio listening ? (prompted
responses, single coded)
Base: Parents of children whose child watches TV at home or elsewhere (702 aged 3-4, 1611 aged 5-15)/ Uses
the internet at home or elsewhere (272 aged 3-4, 1402 aged 5-15)/ Has their own mobile phone (651 aged 5-15)/
Plays games at home or elsewhere (359 aged 3-4, 1399 aged 5-15)/ Listens to the radio at home or elsewhere
(169 aged 3-4, 618 aged 5-15)
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Figure 85: Concerns about media content, among parents of 5-7s, 8-11s and 12-15s
using each medium: 2014

QP17A/ QP53A/ QP61A/ QP80A/ QP24A - Please tell me the extent to which you are concerned about these
aspects of your child’s TV viewing/ internet use/ mobile phone use/ games playing/ radio listening ? (prompted
responses, single coded)
Base: Parents of children whose child watches TV at home or elsewhere (437aged 5-7, 585aged 8-11,589aged
12-15)/ Uses the internet at home or elsewhere (300 aged 5-7, 523 aged 8-11, 579 aged 12-15)/ Has their own
mobile phone (169 aged 8-11, 463 aged 12-15)/ Plays games at home or elsewhere (357 aged 5-7, 540 aged 8-
11, 502 aged 12-15)/ Listens to the radio at home or elsewhere (140 aged 5-7, 209 aged 8-11, 269 aged 12-15)
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

22

18

15

4

25

28

27

22

7

3

10

8

8

8

10

9

9

10

15

11

9

10

25

20

20

19

10

60

62

68

78

42

42

44

51

72

0% 20% 40% 60% 80% 100%

Very/ fairly concerned Neither/ Don't know Not very concerned Not at all concerned

Mobile phone

TV

Internet

Games

Radio

Aged 5-15

Aged 3-4

Mobile phone

TV

Internet

Games

Radio

25

21

16

10

26

28

26

25

8

25

31

28

22

5

5

9

8

7

8

9

4

7

12

11

11

11

10

11

22

14

14

11

29

21

19

18

8

23

23

21

23

12

49

56

61

72

37

42

51

50

72

41

35

39

44

72

0% 20% 40% 60% 80% 100%
Very/ fairly concerned Neither/ Don't know Not very concerned Not at all concerned

Mobile phone

TV

Internet

Games

Radio

Aged 8-11

Aged 12-15

Aged 5-7

Mobile phone

TV

Internet

Games

Radio

Mobile phone

TV

Internet

Games

Radio

125

Children and parents: media use and attitudes report

Parents appear to be more likely to be concerned about media in 2014

Figure 86 and Figure 87 show trends over time with regard to concerns about television,
online, mobile, gaming and radio content, among parents of users aged 5-15. Figure 88
shows concerns among parents of users aged 3-4.

For each of the five media shown across Figure 86 and Figure 87, and for three of the four
media shown in Figure 88, parents of users are now more likely than in 2013 to say they are
concerned overall (very/ fairly). As shown in the Figures for 5-15s, the increase in concern in
2014 follows several years of declining concern for most of the media used by children.

While it is likely that this increase is attributable to a change in the survey’s focus from a
child’s use of media ‘at home’ in previous years to ‘at home and elsewhere’ in 2014, it is also
possible that parents’ concerns about particular aspects of their child’s media use may have
increased. Despite these higher levels compared to 2013, a minority of parents express
concerns about the media content their child has access to.

Figure 86: Concerns about television, online or mobile phone content, among parents
of 5-15s using each media type at home (2009, 2001, 2013) or elsewhere (2014)

QP17A/ QP53A/ QP61A – Please tell me the extent to which you are concerned about these aspects of your
child’s TV viewing/ internet use/ mobile phone use? (prompted responses, single coded)
Base: Parents of users of each media at home or elsewhere aged 5-15 (VARIABLE BASE) – significance testing
shows any change between 2013 and 2014
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

36

31

21

25

33

23

16

28

22

16

19

27

9

8

8

8

8

8

8

10

8

6

6

9

28

27

34

25

25

31

39

20

30

32

34

20

27

35

37

42

33

38

37

42

40

45

41

44

2009

2011

2013

2014

2009

2011

2013

2014

2009

2011

2013

2014

Very/ fairly concerned Neither/ Don't know Not very concerned Not at all concerned

TV

Internet

Mobile phones

126

Children and parents: media use and attitudes report

Figure 87: Concerns about gaming or radio content, among parents of 5-15s using
each media type at home (2009, 2011, 2013) or elsewhere (2014)

QP80A/ QP24A – Please tell me the extent to which you are concerned about these aspects of your
child’s games playing/ radio listening? (prompted responses, single coded) Base: Parents of users of
each media at home or elsewhere aged 5-15 (VARIABLE BASE) – significance testing shows any
change between 2013 and 2014 Source: Ofcom research, fieldwork carried out by Saville Rossiter-
Base in April to June 2014

Figure 88: Parental concerns about media content, among parents of 3-4s using each
media type at home (2013) or elsewhere (2014)

QP17A/ QP53A/ QP80A/ QP24A – Please tell me the extent to which you are concerned about these aspects of
your child’s TV viewing/ internet use/ games playing/ radio listening? (prompted responses, single coded)
Base: Parents of users of each media at home or elsewhere aged 3-4 (VARIABLE BASE) – significance testing
shows any change between 2013 and 2014. NB Base for mobile phone users too low for analysis
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

27

19

13

22

9

5

4

7

8

6

7

9

8

6

5

10

21

22

25

19

27

23

23

10

44

52

55

51

56

65

68

72

2009

2011

2013

2014

2009

2011

2013

2014

Very/ fairly concerned Neither/ Don't know Not very concerned Not at all concerned

Radio

Gaming

12

22

6

18

5

15

5

4

4

3

7

10

7

8

8

8

24

15

22

11

13

9

20

10

60

60

64

62

75

68

68

78

2013

2014

2013

2014

2013

2014

2013

2014

Very/ fairly concerned Neither/ Don't know Not very concerned Not at all concerned

TV

Internet

Radio

Gaming

127

Children and parents: media use and attitudes report

Parental concerns about television content

Most parents say they are not concerned about television content

Figure 89 shows that the increased levels of concern about television content among
parents of children aged 5-15 are not evident for any particular age group. Parents of users
aged 8-11 are, however, less likely to say they are not concerned (66% vs. 72%).

The incidence of concern among parents does not vary in 2014 by gender within age, or by
household socio-economic group.

Figure 89: Parental concerns about television content watched at home (2009, 2011,
2013) or elsewhere (2014), by age of child

QP17A – Please tell me the extent to which you are concerned about these aspects of your child’s TV viewing?
(prompted responses, single coded)
Base: Parents of children whose child watches TV at home or elsewhere (678 aged 3-4 in 2013, 702 aged 3-4 in
2014, 2018 aged 5-15 in 2009, 1702 aged 5-15 in 2011, 1671 aged 5-15 in 2013, 1611 aged 5-15 in 2014, 567
aged 5-7 in 2009, 567 aged 5-7 in 2011, 524 aged 5-7 in 2013, 437 aged 5-7 in 2014, 764 aged 8-11 in 2009,
577 aged 8-11 in 2011, 583 aged 8-11 in 2013, 585 aged 8-11 in 2014, 558 aged 12-15 in 2011, 564 aged 12-15
in 2013, 589 aged 12-15 in 2014). Significance testing shows any differences between 2013 and 2014
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

12

22

36

31

21

25

40

26

20

25

40

34

23

26

29

30

21

25

4

3

9

8

8

8

8

7

6

5

8

8

6

8

10

9

11

11

83

74

55

61

71

66

52

67

74

71

53

58

72

66

60

60

69

64

0% 20% 40% 60% 80% 100%

2013

2014

2009

2011

2013

2014

2009

2011

2013

2014

2009

2011

2013

2014

2009

2011

2013

2014

Very/ fairly concerned Neither/ Don't know Not very/ not at all concerned

All aged 5-15

Aged 5-7

Aged 8-11

Aged 12-15

Aged 3-4

128

Children and parents: media use and attitudes report

Parental concerns about pre-watershed television content

Around one in five parents of 3-4s and 5-15s are concerned about what their
child has seen on television, pre-watershed

Parents of 3-4 and 5-15s whose child watches TV at home or elsewhere were asked to think
specifically about television programmes that are on during the day and evening up to 9pm,
and were asked how concerned, if at all, they were about the types of things their child had
seen on TV in the past 12 months at home or elsewhere. The results for 2014 and 2013
(when this question was introduced) are shown in Figure 90.

Around one in five parents of children aged 5-15 (23%) are concerned about the types of
things their child has seen on pre-watershed TV, with three-quarters (76%) saying they are
either not very, or not at all, concerned. Parents of 3-4s are less likely than parents of 5-15s
to say they are concerned (18% vs. 23%).

Since 2013 there has been an increase for each age group in parents saying they are very
concerned about the types of things their child has seen on pre-watershed TV.79 Despite
this, just one in ten, or fewer, parents of children in each age group say they are very
concerned. While it is likely that the increase is attributable to a change in the survey’s focus
from a child’s use of media ‘at home’ in previous years to ‘at home and elsewhere’ in 2014, it
is also possible that parents’ concerns about particular aspects of their child’s media use has
increased.

There are no differences by gender within age group in 2014, and one difference by socio-
economic group: parents of 5-15s in C2 households are less likely to be concerned (17% vs.
23%).

79 Please note that, as mentioned earlier, the 2014 survey defined use as use of a particular medium
at home or elsewhere, whereas in previous years, use was defined as use of a particular medium at
home only. While we cannot be certain, we feel that this is likely to have contributed to the increased
level of concern seen in 2014 among parents of users of each medium, as they are asked to consider
their child’s use outside the home and/ or use through portable devices.

129

Children and parents: media use and attitudes report

Figure 90: Parental concerns about pre-watershed television content: 2014

QP18 – I’d like to ask you a bit more about your views on the types of programmes your child
watches, and would like you to think specifically about TV programmes that are on during the day and
evening up until 9pm. So, thinking about your child's television viewing, how concerned are you, if at
all, by the types of things your child has seen on TV in the last 12 months? (prompted responses,
single coded)
Base: Parents whose child watches TV a home or elsewhere(678 aged 3-4 in 2013, 702 aged 3-4 in
2014, 1671 aged 5-15 in 2013, 1611aged 5-15 in 2014, 524 aged 5-7 in 2013, 437aged 5-7 in 2014,
583 aged 8-11 in 2013, 585aged 8-11 in 2014, 564 aged 12-15 in 2013, 589aged 12-15 in 2014)
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Parents of children aged 3-4 and 5-15 who said they were concerned about the types of
things their child had seen on pre-watershed TV in the past 12 months were then asked to
say – without prompting - what concerned them about their child’s TV viewing.

The results are shown in Figure 91, with the proportions rebased and expressed as a
proportion of all parents whose child watches TV at home or elsewhere. Around one quarter
(23%) of parents of 5-15s have concerns about what their child has seen on pre-watershed
TV in the past 12 months.

Parents of 3-4s have similar levels of concerns (18%) as parents of 5-7s (23%), parents of 8-
11s (24%) and parents of 12-15s (23%).

For each age group, the same two concerns are the most likely to be mentioned by parents:
offensive language (13% for 3-4s, 17% for 5-7s, 15% for 8-11s and 14% for 12-15s) and
sex/ sexually explicit content (9% for 3-4s, 14% for 5-7s, 13% for 8-11s and 15% for 12-15s).
Parents of 3-4s and 5-7s were more likely to mention these concerns in 2014 than in 2013,
as shown in Figure 91. All other concerns were expressed by one in ten (or fewer) parents of
3-4s or 5-15s whose child watches TV at home or elsewhere.

There are no differences by gender or by socio-economic group.

3

9

3

8

4

10

3

8

2

7

9

9

16

15

13

13

16

16

18

16

17

17

31

28

28

25

28

33

36

26

71

65

49

48

53

52

52

43

42

50

1

1

2

1

1

1

0% 20% 40% 60% 80% 100%

2013

2014

2013

2014

2013

2014

2013

2014

2013

2014

Very concerned Fairly concerned Not very concerned Not at all concerned Don't know

All aged 5-15

Aged 5-7

Aged 8-11

Aged 12-15

Aged 3-4

130

Children and parents: media use and attitudes report

Figure 91: Types of concern about pre-watershed television content, by age: 2014

QP19 - Still thinking specifically about what your child watches during the day and up until 9pm in the
evening, what kind of things concern you about what your child has seen on TV in the last 12
months? concerned about pre-9pm TV content child watches (Spontaneous responses, multi coded)
– incidences have been rebased to be shown as a proportion of children aged 3-15 who watch TV at
home
Base: Parents whose child watches TV at home or elsewhere (702aged 3-4, 1611aged 5-15,
437aged 5-7, 585aged 8-11, 589aged 12-15) – significance testing shows any differences between
2013 and 2014
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Parents of children aged 3-4 or 5-15 who said they were concerned about the types of things
their child had seen on pre-watershed TV in the past 12 months were prompted with a list of
types of television programmes and were asked which, if any, prompted concerns in relation
to their child’s TV viewing.

The results are shown in Figure 92, with the proportions rebased and expressed as a
proportion of all parents whose child watches TV at home or elsewhere.

There is no particular type of programme that more than 5% of parents of 3-4s are likely to
be concerned about. Between 5% and 7% of parents of 5-15s were concerned by five types
of TV programmes: soaps (7%), reality programmes (7%), films (7%), drama (6%) and music

Aged 3-4 Aged 5-15 Aged 5-7 Aged 8-11 Aged 12-15

ANY CONCERNS 18% (+7) 23% (+4) 23% (+6) 24% 23%

Offensive language 13% (+7) 15% (+4) 17% (+8) 15% 14%

Sex/ sexually explicit content 9% (+5) 14% (+4) 14% (+7) 13% 15%

Generally unsuitable content of a sexual
nature/sexually provocative

7% (+5) 9% 11% (+6) 9% 9%

Unsuitable content for younger people/ children 6% 9% (+3) 11% (+5) 10% (+4) 7%

Violence (in general) 6% 8% 7% 8% 7%

Overtly sexual performances 4% (+2) 7% (+3) 6% (+4) 7% (+3) 8% (+4)

Unsuitable content aired pre-watershed 3% 7% (+3) 7% (+4) 8% (+4) 6%

Nakedness/ naked bodies 5% (+3) 6% (+3) 7% (+5) 6% 6% (+3)

Portrayal of anti-social behaviour 3% 5% 4% 5% 6%

Glamorisation of certain lifestyles 1% 4% 2% 4% 6%

Makes me feel embarrassed/ don’t feel
comfortable watching with other adults

2% 4% (+3) 4% (+3) 3% (+2) 4%

Makes me feel embarrassed/ don’t feel
comfortable watching with children

2% 3% (+2) 3% 3% 3% (+2)

Lack of respect towards adults 2% (+2) 3% 3% 2% 3%

Negative portrayal of women 2% 3% (+2) 2% 2% 3% (+2)

Discriminatory treatment/ portrayal of people 2% (+2) 2% 2% 2% 3%

Invasion of privacy/ not respecting people’s
privacy

1% (+1) 2% (+1) 2% (+2) 1% 2% (+2)

131

Children and parents: media use and attitudes report

videos (5%). These five types are the top five programmes types of concerns for each age
group among parents of 5-15s.

Among parents of 5-15s, there is one difference by gender: parents of girls are more likely
than parents of boys to be concerned about soaps (9% vs. 6%). There are no differences by
socio-economic group.

Figure 92: Types of television programmes that concern parents whose child watches
TV: 2014

QP20 - And which of these types of programme concern you regarding your child's television viewing, during the
day and up until 9pm in the evening, in the last 12 months? (prompted responses, multi coded) – incidences have
been rebased to be shown as a proportion of children aged 3-15 who watch TV at home
Base: Parents whose child watches TV at home or elsewhere (702aged 3-4, 1611aged 5-15, 437aged 5-7,
585aged 8-11, 589aged 12-15) – significance testing shows any differences between 2013 and 2014
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Parental attitudes towards the internet

Parents of children aged 3-4 or 5-15 who use the internet at home or elsewhere were asked
about the extent to which they agreed or disagreed with a range of statements about their
child’s use of the internet.

Most parents trust their child to use the internet safely

Figure 93 shows that the majority of parents continue to agree with the statement: “I trust my
child to use the internet safely” (83%), unchanged since 2013. Slightly less than one in ten
parents of all 5-15s (7%) disagree. Parents’ agreement that they trust their child increases
with each age group, as was the case in 2011 and 2013.

Aged 3-4 Aged 5-15 Aged 5-7 Aged 8-11 Aged 12-15

ANY CONCERNS 18% (+7) 23% (+4) 23% (+6) 24% 23%

Soaps 4% 7% 7% 7% 8%

Reality programmes 3% 7% 4% 7% 8%

Films 5% 7% 5% 7% 8%

Dramas 4% 6% (+2) 5% 6% 7%

Music videos 2% 5% (+2) 6% (+3) 4% 5%

Programme trailers 1% 3% 3% 2% 4% (+3)

Documentaries 3% 3% 3% 3% 3%

Children’s programmes 2% 3% 4% 4% 1%

News programmes 3% 3% 3% 3% 2%

Talent shows 1% 2% 1% 2% 2%

Current affairs programmes 1% 2% 2% 1% 2%

General entertainment (including quiz shows) 1% 2% (+1) 1% 1% 2%

Magazine style shows 1% (+1) 1% 1% 1% 1%

Sports programmes 0% (-1) 1% 1% 1% 0% (-1)

132

Children and parents: media use and attitudes report

While the majority of parents of 3-4s agree (56%), they are much less likely to agree, than
parents of 5-7s, 8-11s and 12-15s.

In 2014, as in 2013, there are no differences in the extent of agreement by gender within
age, or among parents of 5-15s by socio-economic group.

There has been no change in the extent of agreement for any age group of child, compared
to 2013. Compared to 2013, parents of 5-7s are now more likely to disagree (14% vs. 8%).

Figure 93: Parental agreement – “I trust my child to use the internet safely”, among
those whose child goes online at home (2011, 2013) or elsewhere (2014), by age

QP49B – Please tell me the extent to which you agree or disagree with these statements in relation to your child?
(prompted responses, single coded)
Base: Parents of children who use the internet at home or elsewhere (219 aged 3-4 in 2013, 272 aged 3-4 in
2014, 1421 aged 5-15 in 2011, 1426 aged 5-15 in 2013, 1402 aged 5-15 in 2014, 396 aged 5-7 in 2011, 381
aged 5-7 in 2013, 300 aged 5-7 in 2014, 496 aged 8-11 in 2011, 497aged 8-11 in 2013, 523 aged 8-11 in 2014,
529 aged 12-15 in 2011, 548 aged 12-15 in 2013, 579 aged 12-15 in 2014). Significance testing shows any
difference between 2013 and 2014
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

The majority of parents continue to feel that the benefits of the internet
outweigh the risks

The majority of parents of 5-15s who go online at home or elsewhere agree with this
statement (67%), while around one in eight (13%) disagree. In 2014, as in 2013, there is no
variation in level of agreement by the age of the child as shown in Figure 94. Half of parents
of 3-4s who go online also agree with this statement, a decrease since 2013 (52% vs. 63%),
while one in five disagree, an increase since 2013 (20% vs. 12%).

There has been no change in the levels of agreement for any age group of children aged 5-
15 compared to 2013.

In 2014 there are no differences by gender among parents of children aged 5-15. Those in
AB households are more likely than all parents of 5-15s to agree (76% vs. 66%).

90

89

88

85

83

82

69

72

63

83

83

81

56

52

6

5

3

9

9

7

17

19

19

10

10

8

27

32

5

6

8

6

7

11

14

8

18

7

7

12

17

15

0% 20% 40% 60% 80% 100%

2014

2013

2011

2014

2013

2011

2014

2013

2011

2014

2013

2011

2014

2013

Agree Neither/DK Disagree

All aged 5-15

Aged 5-7

Aged 8-11

Aged 12-15

Aged 3-4

133

Children and parents: media use and attitudes report

Figure 94: Parental agreement – “The benefits of the internet for my child outweigh
any risks”, among those whose child goes online at home (2011, 2013) or elsewhere
(2014), by age

QP49A– Please tell me the extent to which you agree or disagree with these statements in relation to your child?
(prompted responses, single coded)
Base: Parents of children who use the internet at home or elsewhere (219 aged 3-4 in 2013, 272 aged 3-4 in
2014, 1421 aged 5-15 in 2011, 1426 aged 5-15 in 2013, 1402 aged 5-15 in 2014, 396 aged 5-7 in 2011, 381
aged 5-7 in 2013, 300 aged 5-7 in 2014, 496 aged 8-11 in 2011, 497aged 8-11 in 2013, 523 aged 8-11 in 2014,
529 aged 12-15 in 2011, 548 aged 12-15 in 2013, 579 aged 12-15 in 2014). Significance testing shows any
difference between 2013 and 2014
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Six in ten parents of 12-15s say that their child knows more about the internet
than they do

As shown in Figure 95, around four in ten parents of a child aged 5-15 who goes online
(43%) agree with the statement: “My child knows more about the internet than I do”, while a
similar proportion (44%) disagree. Agreement increases with each age group of 5-15s, with
around one in five parents of a 5-7 year-old agreeing (17%), compared to four in ten parents
of an 8-11 year-old (38%) and six in ten parents of 12-15s (62%).

One in ten (11%) parents of children aged 3-4 also agree with this statement, with eight in
ten (82%) disagreeing.

There is one change compared to 2013: parents of 5-15s are now more likely to disagree
(44% vs. 39%), but there is no change in the level of agreement for any age group.

In 2014, there are no differences by gender for any age group within 5-15s. As in 2013,
parents of children aged 5-15 in AB households are less likely to agree, compared to all
parents (35% vs. 43%). Parents in DE households are more likely than all parents to agree
(55% vs. 43%).

69

71

69

65

70

65

64

67

59

67

70

65

52

63

21

16

18

20

18

18

22

24

23

21

18

19

28

26

10

13

13

14

12

16

14

10

18

13

12

15

20

12

0% 20% 40% 60% 80% 100%

2014

2013

2011

2014

2013

2011

2014

2013

2011

2014

2013

2011

2014

2013

Agree Neither/DK Disagree

All aged 5-15

Aged 5-7

Aged 8-11

Aged 12-15

Aged 3-4

134

Children and parents: media use and attitudes report

Figure 95: Parental agreement – “My child knows more about the internet than I do”,
among those whose child goes online at home (2011, 2013) or elsewhere (2014), by
age

QP49C- Please tell me the extent to which you agree or disagree with these statements in relation to your child?
(prompted responses, single coded)
Base: Parents of children who use the internet at home or elsewhere (219 aged 3-4 in 2013, 272 aged 3-4 in
2014, 1421 aged 5-15 in 2011, 1426 aged 5-15 in 2013, 1402 aged 5-15 in 2014, 396 aged 5-7 in 2011, 381
aged 5-7 in 2013, 300 aged 5-7 in 2014, 496 aged 8-11 in 2011, 497 aged 8-11 in 2013, 523 aged 8-11 in 2014,
529 aged 12-15 in 2011, 548 aged 12-15 in 2013, 579 aged 12-15 in 2014). Significance testing shows any
difference between 2013 and 2014
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

One in five parents of 12-15s feel they don’t know enough to help their child to
manage online risks

In 2014, parents of children aged 3-4 or aged 5-15 who go online at home or elsewhere
were asked the extent to which they agreed that: “I feel I know enough to help my child to
manage online risks”. Responses are shown in Figure 96 alongside responses to the
statement “I feel I know enough to help my child to stay safe online” from 2013, as given by
parents of children in each age group who go online at home.

In 2014, three-quarters (77%) of parents of 5-15s who go online agree with this statement,
with parents of 5-7s and 8-11s (both 83%) more likely to agree than parents of 12-15s
(68%). Eight in ten parents of 3-4s who go online agree with it (80%), in line with parents of
5-7s and 8-11s (83%). Around one in seven (14%) parents of 5-15s disagree (either strongly
or slightly) that they know enough to help their child to manage online risks, with higher
disagreement among parents of 12-15s (20%).

In 2014, there is one difference by gender within age: parents of 12-15 year old boys are
more likely to disagree with this statement than parents of 12-15 year old girls (24% vs.
15%). Parents of 5-15s in the AB socio-economic group who go online are more likely to
agree (82% vs. 77%) while those in DE households are less likely (70% vs. 77%).

62

63

70

38

44

43

17

19

20

43

47

49

11

14

13

15

6

15

14

12

8

12

6

12

14

9

8

10

26

22

23

47

43

45

75

69

74

44

39

42

82

76

0% 20% 40% 60% 80% 100%

2014

2013

2011

2014

2013

2011

2014

2013

2011

2014

2013

2011

2014

2013
Agree Neither/ DK Disagree

All aged 5-15

Aged 5-7

Aged 8-11

Aged 12-15

Aged 3-4

135

Children and parents: media use and attitudes report

Figure 96: Parental agreement – “I feel I know enough to help my child to manage
online risks*”, among those whose child goes online at home (2013) or elsewhere
(2014), by age

QP49E –Please tell me the extent to which you agree or disagree with these statements in relation to your child
(prompted responses, single coded)
*In 2013, this question referred to ‘I feel I know enough to help my child to stay safe online’
Base: Parents of children who use the internet at home or elsewhere (219 aged 3-4 in 2013, 272 aged 3-4 in
2014, 1426 aged 5-15 in 2013, 1402 aged 5-15 in 2014, 381 aged 5-7 in 2013, 300 aged 5-7 in 2014, 497 aged
8-11 in 2013, 523 aged 8-11 in 2014, 548 aged 12-15 in 2013, 579 aged 12-15 in 2014). Significance testing
shows any difference between 2013 and 2014
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Most parents of 12-15s have learned about new things online from their child

For the first time in this survey, in 2014 parents of children aged 3-4 or aged 5-15 who go
online at home or elsewhere were asked the extent to which they agreed that: “My child
shows me new things online and I learn from them”.

Figure 97 shows the proportion agreeing with this statement increases with each age group;
accounting for one in seven parents of 3-4s (15%), one in five for 5-7s (22%), around four in
ten for 8-11s (44%) and two-thirds for 12-15s (64%). Most parents of younger users
disagree; whether 3-4s (75%) or 5-7s (68%).

There is one difference by gender within age: parents of 5-7 year old girls are more likely to
agree with this statement than parents of 5-7 year old boys (27% vs. 16%). No particular
socio-economic group is more likely to agree with this statement.

68

74

83

80

83

86

77

79

80

88

13

12

7

7

7

8

9

9

11

7

20

14

10

13

10

5

14

12

10

5

0% 20% 40% 60% 80% 100%

2014

2013

2014

2013

2014

2013

2014

2013

2014

2013

Agree Neither/ DK Disagree

All aged 5-15

Aged 5-7

Aged 12-15

Aged 8-11

All aged 3-4

136

Children and parents: media use and attitudes report

Figure 97: Parental agreement – “My child shows me new things online and I learn
from them”, among those whose child goes online at home or elsewhere, by age:
2014

QP49D – Please tell me the extent to which you agree or disagree with these statements in relation to your child
(prompted responses, single coded)
Base: Parents of children who use the internet at home or elsewhere (272 aged 3-4 in 2014, 1402 aged 5-15 in
2014, 300 aged 5-7 in 2014, 523 aged 8-11 in 2014, 579 aged 12-15 in 2014).
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

64

44

22

48

15

12

14

10

12

10

24

41

68

40

75

0% 20% 40% 60% 80% 100%

Agree Neither/ DK Disagree

All aged 5-15

Aged 5-7

Aged 12-15

Aged 8-11

All aged 3-4

137

Children and parents: media use and attitudes report

Parental concerns about the internet

A minority of parents say they have concerns about their child’s online
activities

Figure 98 below summarises – in ranked order - the ten concerns that parents of 5-15s who
use the internet at home or elsewhere were asked about. Subsequent Figures in this
section show each of these ten concerns among parents of 3-4s, 5-7s, 8-11s and 12-15s

Among all parents of 5-15s, around one-third are concerned either about their child
downloading viruses (36%) or giving out details to inappropriate people (34%). Around three
in ten are concerned about their child being bullied (30%) or the content of the websites their
child visits (28%). Around one-quarter are concerned about their child damaging their
reputation (26%), whom their child may be in contact with online (26%) or their child seeing
content online that encourages them to harm themselves (25%). Around one in five parents
are concerned about their child sharing inappropriate or personal photos or videos with
others online (22%), their child potentially being a cyber-bully (21%) or about any illegal
online sharing or accessing of copyrighted material (19%).

Figure 98: Parental concerns about aspects of their child’s internet use among 5-15s:
2014

P53A/C-K – Please tell me the extent to which you are concerned about these possible aspects of your child's
online activities (prompted responses, single coded)
Base: Parents of children who use the internet at home (1402 aged 5-15 in 2014)
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Figure 99 looks at the same ten concerns among parents of 5-15s who go online at home or
elsewhere, but assigns each of the ten to one or more of three types of concern80: ‘conduct’
(six of the ten), ‘contact’ (three of the ten) or ‘content’ (two of the ten).

80 In her 2008 report for Government: Safer Children in a Digital World Tanya Byron used this risk
categorisation model developed by the EU Kids Online project (Hasenbrink, Livingstone, et al, 2007).
These categories of risk are also used in the 2014 Ofcom Report on Internet Safety Measures
http://stakeholders.ofcom.org.uk/binaries/internet/internet-safety-measures.pdf

36

34

30

28

26

26

25

22

21

19

11

7

8

10

11

9

8

8

9

11

13

16

15

20

14

19

14

14

14

14

40

43

46

42

50

47

52

55

56

56

0% 20% 40% 60% 80% 100%

Downloading viruses

Giving out personal details to inappropriate people

Cyberbullying

Online content

Damaging their reputation either now or in the future

Who child may be in contact with

Seeing content which encourages them to hurt or harm themselves

Sharing inappropriate/ personal photos/ videos with others

Child being a cyberbully

Online sharing/ accessing copyrighted material

Very/ fairly concerned Neither/ Don't know Not very concerned Not at all concerned

138

Children and parents: media use and attitudes report

Around six in ten (58%) parents of 5-15s are concerned about any of the ten aspects of their
child’s online activities. This overall summary measure of concern increases with the age of
the child; accounting for 44% of parents of 5-7s, 57% of parents of 8-11s and 65% of parents
of 12-15s. There are no differences in the overall level of concern by the gender of the child
among parents of 5-15s, but those in AB socio-economic groups are more likely than all
parents of 5-15s to have any concerns (66% vs. 58%) and in particular, concerns about
content (44% vs. 36%).

Figure 99: Parental concerns about aspects of their child’s internet use, 5-15s: 2014

QP53A/C-K – Please tell me the extent to which you are concerned about these possible aspects of your child's
online activities (prompted responses, single coded) – NB showing total concern
Base: Parents of children who use the internet at home (1402 aged 5-15 in 2014)
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

One-quarter of parents of 5-15s (26%) are concerned about whom their child is in
contact with online

Parents of children aged 3-4 or 5-15 who use the internet at home or elsewhere were asked
about the extent of their concerns relating to online content and about whom their children
were in contact with online, as shown in Figure 100 and Figure 101.

Figure 100 shows an increase since 2013 in the proportion of parents who are concerned
about the content of websites their child visits. While it is likely that this increase is
attributable to a change in the survey’s focus from a child’s use of media ‘at home’ in
previous years to both ‘at home and elsewhere’ in 2014, it is also possible that parents’
concerns about particular aspects of their child’s media use may have increased, as access
and use of mobile devices has increased. Levels of concern in 2014 are broadly similar for
the two younger age groups (18% for 3-4s and 21% for 5-7s) and the two older age groups
(28% for 8-11s and 31% for 12-15s).

Concerns about online content do not differ by the gender of the child aged 8-15 or the
household socio-economic group.

36

34

30

28

26

26

25

22

21

19

58

50

45

36

Downloading viruses (CONDUCT)

Giving out personal details to inappropriate people (CONDUCT & CONTACT)

Cyberbullying (CONTACT)

Online content (CONTENT)

Damaging their reputation either now or in the future (CONDUCT)

Who child may be in contact with (CONTACT)

Seeing content which encourages them to hurt or harm themselves (CONTENT)

Sharing inappropriate/ personal photos/ videos with others (CONDUCT)

Child being a cyberbully (CONDUCT)

Online sharing/ accessing copyrighted material (CONDUCT

ANY OF THESE

ANY CONDUCT

ANY CONTACT

ANY CONTENT

139

Children and parents: media use and attitudes report

Figure 100: Parental concerns about online content among those whose child goes
online at home (2011, 2013) or elsewhere (2014), by age

QP53A – Please tell me the extent to which you are concerned about these possible aspects of your child's
online activities – The content on the websites that they visit (prompted responses, single coded)
Base: Parents of children who use the internet at home or elsewhere (219 aged 3-4 in 2013, 272 aged 3-4 in
2014, 1421 aged 5-15 in 2011, 1426 aged 5-15 in 2013, 1402 aged 5-15 in 2014, 396 aged 5-7 in 2011, 381
aged 5-7 in 2013, 300 aged 5-7 in 2014, 496 aged 8-11 in 2011, 497aged 8-11 in 2013, 523 aged 8-11 in 2014,
529 aged 12-15 in 2011, 548 aged 12-15 in 2013, 579 aged 12-15 in 2014). Significance testing shows any
difference between 2013 and 2014
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

A quarter of parents of 5-15s (26%) are concerned about whom their child is in contact with
online; similar to the proportion concerned about the content of the websites their child visits
(28%). As with concerns about content, concerns about whom the child is in contact with are
more prevalent among parents of children aged 8-11 (27%) or 12-15 (28%) than those aged
3-4 (15%) or 5-7 (20%).

As shown in Figure 101, parental concerns about whom the child may be in contact with
online have increased since 2013.81

Concerns about whom their child may be in contact with online do not vary by gender within
age, nor are there any differences by household socio-economic group.

81 Please see footnote 77

6

18

23

16

28

16

8

21

25

18

28

24

20

31

7

10

8

8

10

7

6

9

8

7

9

9

11

11

22

11

31

39

20

20

32

14

29

38

21

39

42

23

64

62

38

37

42

57

54

56

38

37

42

28

28

35

0% 20% 40% 60% 80% 100%

2013

2014

2011

2013

2014

2011

2013

2014

2011

2013

2014

2011

2013

2014

Very/ fairly concerned Neither/ Don't know Not very concerned Not at all concerned

All aged 5-15

Aged 5-7

Aged 8-11

Aged 12-15

Aged 3-4

140

Children and parents: media use and attitudes report

Figure 101: Parental concerns about who their child may be in contact with online
among those whose child goes online at home (2011, 2013) or elsewhere (2014), by
age

QP53C – Please tell me the extent to which you are concerned about these possible aspects of your child's
online activities – Who they are in contact with online (prompted responses, single coded)
Base: Parents of children who use the internet at home or elsewhere (272 aged 3-4 in 2014, 1421 aged 5-15 in
2011, 1426 aged 5-15 in 2013, 1402 aged 5-15 in 2014, 396 aged 5-7 in 2011, 381 aged 5-7 in 2013, 300 aged
5-7 in 2014, 496 aged 8-11 in 2011, 497aged 8-11 in 2013, 523 aged 8-11 in 2014, 529 aged 12-15 in 2011, 548
aged 12-15 in 2013, 579 aged 12-15 in 2014). Significance testing shows any difference between 2013 and 2014
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

One-third of parents of children aged 5-15 are concerned that their child may
be giving out personal details to inappropriate people

Parents of 5-15s who use the internet at home or elsewhere were also asked how
concerned they were about their child giving out personal information online to inappropriate
people, as shown in Figure 102.

One-third (34%) of parents of children aged 5-15 who use the internet at home or elsewhere
are concerned that their child may be giving out personal details to inappropriate people.
Levels of concern in 2014 are broadly similar for the two younger age groups (18% for 3-4s
and 21% for 5-7s), and for the two older age groups (37% for 8-11s and 38% for 12-15s).
Levels of concern appear to be higher than in 2013.82 In 2014, there are no differences by
gender within age, or by household socio-economic group, for parents of 5-15 year olds.

82 Please see footnote 77

15

24

19

26

12

9

20

25

16

27

30

26

28

10

7

9

9

7

8

8

7

7

9

7

12

10

8

25

29

19

14

19

11

25

29

18

32

33

24

67

43

43

47

68

64

61

43

49

47

30

28

38

0% 20% 40% 60% 80% 100%

2014

2011

2013

2014

2011

2013

2014

2011

2013

2014

2011

2013

2014

Very/ fairly concerned Neither/ Don't know Not very concerned Not at all concerned

All aged 5-15

Aged 5-7

Aged 8-11

Aged 12-15

All aged 3-4

141

Children and parents: media use and attitudes report

Figure 102: Parental concerns about their child giving out personal details online to
inappropriate people, among those whose child goes online at home (2011, 2013) or
elsewhere (2014), by age

QP53F – Please tell me the extent to which you are concerned about these possible aspects of your child's
online activities – Them giving out their personal details to inappropriate people (prompted responses, single
coded)
Base: Parents of children who use the internet at home or elsewhere (272 aged 3-4 in 2014, 1421 aged 5-15 in
2011, 1426 aged 5-15 in 2013, 1402 aged 5-15 in 2014, 396 aged 5-7 in 2011, 381 aged 5-7 in 2013, 300 aged
5-7 in 2014, 496 aged 8-11 in 2011, 497aged 8-11 in 2013, 523 aged 8-11 in 2014, 529 aged 12-15 in 2011, 548
aged 12-15 in 2013, 579 aged 12-15 in 2014). Significance testing shows any difference between 2013 and 2014
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Around one in three parents of 5-15s are concerned about cyber-bullying

Levels of parental concern about cyber-bullying are similar to levels of parents’ concern
about their child giving out personal details online, at around one in three (30%) of parents of
5-15s . As shown in Figure 103, concern about cyberbullying increases with the age of the
child, accounting for one in six parents of 3-4s (16%), one in five parents of 5-7s (19%), one
in three parents of 8-11s (30%) and four in ten parents of 12-15s (37%).

There are no differences by gender among parents of 5-15s, and one difference by socio-
economic group: parents in AB households are more likely than parents of all 5-15s (39% vs.
30%) to be concerned about cyberbullying.

18

28

22

34

15

12

21

29

21

37

35

29

38

11

5

7

7

6

5

9

6

6

6

5

9

6

7

20

26

16

10

18

11

20

25

14

26

30

21

64

46

45

43

69

65

59

46

49

42

34

33

35

0% 20% 40% 60% 80% 100%

2014

2011

2013

2014

2011

2013

2014

2011

2013

2014

2011

2013

2014

Very/ fairly concerned Neither/ Don't know Not very concerned Not at all concerned

All aged 5-15

Aged 5-7

Aged 8-11

Aged 12-15

All aged 3-4

142

Children and parents: media use and attitudes report

Figure 103: Parents’ concerns about their child and cyber-bullying, among those
whose child goes online at home (2011, 2013) or elsewhere (2014), by age

QP53G- Please tell me the extent to which you are concerned about these possible aspects of your child's online
activities – Them being bullied online/ cyberbullying (prompted responses, single coded)
Base: Parents of children who use the internet at home or elsewhere (272 aged 3-4 in 2014, 1421 aged 5-15 in
2011, 1426 aged 5-15 in 2013, 1402 aged 5-15 in 2014, 396 aged 5-7 in 2011, 381 aged 5-7 in 2013, 300 aged
5-7 in 2014, 496 aged 8-11 in 2011, 497aged 8-11 in 2013, 523 aged 8-11 in 2014, 529 aged 12-15 in 2011, 548
aged 12-15 in 2013, 579 aged 12-15 in 2014). Significance testing shows any difference between 2013 and 2014
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Parents are also asked about the extent to which they are, or are not, concerned about the
possibility of their child bullying others online. Figure 104 shows that one in five (21%)
parents of 5-15s say they are concerned. As in 2013, parents are less likely to be concerned
about their child bullying others (21% of parents of 5-15s) than their child being bullied online
(30% of parents of 5-15s).

Levels of concern in 2014 are broadly similar for the two younger age groups (15% for 3-4s
and 14% for 5-7s) and the two older age groups (23% for 8-11s and 22% for 12-15s). Levels
of concern appear to be higher than in 2013.83

There are no differences in extent of concern by gender within age or by socio-economic
group.

83 Please see Footnote 79

16

27

24

30

14

11

19

28

24

30

32

32

37

11

7

7

8

6

6

9

5

6

8

8

10

9

7

20

24

15

12

16

13

20

23

15

25

28

16

66

46

45

46

68

67

60

47

48

47

35

30

38

0% 20% 40% 60% 80% 100%

2014

2011

2013

2014

2011

2013

2014

2011

2013

2014

2011

2013

2014

Very/ fairly concerned Neither/ Don't know Not very concerned Not at all concerned

All aged 5-15

Aged 5-7

Aged 8-11

Aged 12-15

All aged 3-4

143

Children and parents: media use and attitudes report

Figure 104: Parents’ concerns about their child bullying others online, among those
whose child goes online at home (2013) or elsewhere (2014), by age

QP53H- Please tell me the extent to which you are concerned about these possible aspects of your child's online
activities – The possibility of them bullying others online or making negative comments about other people online
(prompted responses, single coded)
Base: Parents of children who use the internet at home or elsewhere (272 aged 3-4 in 2014, 1426 aged 5-15 in
2013, 1402 aged 5-15 in 2014, 381 aged 5-7 in 2013, 300 aged 5-7 in 2014, 497 aged 8-11 in 2013, 523 aged 8-
11 in 2014, 548 aged 12-15 in 2013, 579 aged 12-15 in 2014). Significance testing shows any difference
between 2013 and 2014
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Four in ten parents of 12-15s are concerned about their child downloading
viruses

Parents of 5-15s who use the internet at home or elsewhere were asked how concerned
they were about their child doing illegal online sharing or accessing copyrighted material.84
They were also asked about their child downloading viruses or other harmful software as a
result of their online activity. Findings are shown in Figure 105 and Figure 106.

In 2014 around one in three parents of 5-15s (36%) are concerned about their child
downloading viruses or other harmful software as a result of their online activity. Concern is
more likely among parents of 8-11s (36%) and 12-15s (41%) than among parents of 3-4s
(22%) or 5-7s (25%).

Levels of concern appear to be higher than in 201385. There are no differences in extent of
concern by gender within age or by socio-economic group.

In 2014 around one in five parents of 5-15s (19%) are concerned about their child illegally
sharing or accessing copyrighted material; with no difference for any age group within 5-15s.
One in seven (15%) parents of 3-4s who go online are concerned about their child illegally
sharing or accessing copyrighted material.

As with most of the other areas of parental concern that were asked about, a majority of
parents in each age group say they are not concerned about this activity.

84 Prior to 2013 this question asked about any illegal downloading / downloading of copyrighted
material.
85 Please see footnote 77

15

14

21

8

14

14

23

18

22

10

7

9

5

9

6

8

10

10

8

24

14

16

10

22

15

30

16

67

54

56

71

66

59

54

42

52

0% 20% 40% 60% 80% 100%

2014

2013

2014

2013

2014

2013

2014

2013

2014

Very/ fairly concerned Neither/ Don't know Not very concerned Not at all concerned

All aged 5-15

Aged 5-7

Aged 8-11

Aged 12-15

All aged 3-4

144

Children and parents: media use and attitudes report

Levels of concern appear to be higher than in 2013 86. There are no differences in extent of
concern by gender within age or by socio-economic group.

Figure 105: Parents’ concerns about their child and online sharing/ accessing
copyrighted material, among those whose child goes online at home (2011, 2013) or
elsewhere (2014), by age

QP53D– Please tell me the extent to which you are concerned about these possible aspects of your child's online
activities – Any illegal online sharing or accessing of copyrighted material **NB In 2011 this question asked about
any illegal downloading or downloading of copyrighted material (prompted responses, single coded)
Base: Parents of children who use the internet at home or elsewhere (272 aged 3-4 in 2014, 1421 aged 5-15 in
2011, 1426 aged 5-15 in 2013, 1402 aged 5-15 in 2014, 396 aged 5-7 in 2011, 381 aged 5-7 in 2013, 300 aged
5-7 in 2014, 496 aged 8-11 in 2011, 497aged 8-11 in 2013, 523 aged 8-11 in 2014, 529 aged 12-15 in 2011, 548
aged 12-15 in 2013, 579 aged 12-15 in 2014). Significance testing shows any difference between 2013 and 2014
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

86 Please see footnote 77

15

14

12

19

8

8

16

15

11

19

15

15

19

10

7

8

11

6

6

10

8

6

11

6

11

11

7

24

26

14

13

18

9

22

25

13

33

31

18

68

55

53

56

73

68

65

55

57

57

46

42

51

0% 20% 40% 60% 80% 100%

2014

**2011

2013

2014

**2011

2013

2014

**2011

2013

2014

**2011

2013

2014

Very/ fairly concerned Neither/ Don't know Not very concerned Not at all concerned

All aged 5-15

Aged 5-7

Aged 8-11

Aged 12-15

All aged 3-4

145

Children and parents: media use and attitudes report

Figure 106: Parents’ concerns about their child downloading viruses, among those
whose child goes online at home (2011, 2013) or elsewhere (2014), by age

QP53E - Please tell me the extent to which you are concerned about these possible aspects of your child's online
activities – Downloading or getting viruses or other harmful software installed on the PC as a result of what they
do online (prompted responses, single coded)
Base: Parents of children who use the internet at home or elsewhere (272 aged 3-4 in 2014, 1421 aged 5-15 in
2011, 1426 aged 5-15 in 2013, 1402 aged 5-15 in 2014, 396 aged 5-7 in 2011, 381 aged 5-7 in 2013, 300 aged
5-7 in 2014, 496 aged 8-11 in 2011, 497 aged 8-11 in 2013, 523 aged 8-11 in 2014, 529 aged 12-15 in 2011, 548
aged 12-15 in 2013, 579 aged 12-15 in 2014). Significance testing shows any difference between 2013 and 2014
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Three new questions were added in 2014, asking parents of children aged 3-4 and 5-15
about the extent of any concern about aspects of their child’s online activities.

One in five (22%) parents of 5-15s who go online are concerned about their child sharing
inappropriate or personal photos or videos with others, as shown in Figure 107.

Levels of concern are broadly similar for the two younger age groups (14% for 3-4s and 16%
for 5-7s) and the two older age groups (23% for 8-11s and 25% for 12-15s), and most
parents are not concerned about this aspect of their child’s online activities.

There are no differences in extent of concern by gender within age or by socio-economic
group.

22

28

23

36

19

12

25

30

20

36

31

31

41

9

7

9

11

5

6

12

6

9

11

8

10

11

14

21

24

13

12

18

11

21

25

13

27

27

15

55

44

44

40

65

64

52

43

47

41

34

33

34

0% 20% 40% 60% 80% 100%

2014

2011

2013

2014

2011

2013

2014

2011

2013

2014

2011

2013

2014

Very/ fairly concerned Neither/ Don't know Not very concerned Not at all concerned

All aged 5-15

Aged 5-7

Aged 8-11

Aged 12-15

All aged 3-4

146

Children and parents: media use and attitudes report

Figure 107: Parents’ concerns about their child sharing inappropriate or personal
photos/ videos with others, by age

QP53I - Please tell me the extent to which you are concerned about these possible aspects of your child's online
activities – Sharing of inappropriate or personal photos/ videos with others (prompted responses, single coded)
Base: Parents of children who use the internet at home or elsewhere (272 aged 3-4 in 2014, 1402 aged 5-15 in
2014, 300 aged 5-7 in 2014, 523 aged 8-11 in 2014, 579 aged 12-15 in 2014).
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

One-quarter (26%) of parents of 5-15s who go online are concerned about their child
damaging their reputation either now or in the future, as a result of their online activities, as
shown in Figure 108.

Again, levels of concern are broadly similar for the two younger age groups (18% for 3-4s
and for 5-7s) and the two older age groups (26% for 8-11s and 30% for 12-15s), and most
parents are not concerned about this aspect of their child’s online activities.

There are no differences in extent of concern by gender within age or by socio-economic
group.

14

22

16

23

25

10

8

7

6

11

8

14

9

15

17

68

55

69

55

47

0% 20% 40% 60% 80% 100%

Very/ fairly concerned Neither/ Don't know Not very concerned Not at all concerned

All aged 5-15

Aged 5-7

Aged 8-11

Aged 12-15

All aged 3-4

147

Children and parents: media use and attitudes report

Figure 108: Parents’ concerns about their child damaging their reputation, by age

QP53J - Please tell me the extent to which you are concerned about these possible aspects of your child's online
activities – Damaging their reputation either now or in the future
Base: Parents of children who use the internet at home or elsewhere (272 aged 3-4 in 2014, 1402 aged 5-15 in
2014, 300 aged 5-7 in 2014, 523 aged 8-11 in 2014, 579 aged 12-15 in 2014).
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

One in four parents are concerned about their child seeing content which encourages
them to harm themselves

One-quarter (25%) of parents of 5-15s who go online are concerned about their child seeing
content which encourages them to harm themselves, as shown in Figure 109.

Concern is at a similar level across the age groups; accounting for around one in five
parents of 3-4s (21%) and 5-7s (22%) and around one quarter of parents of 8-11s (27%) and
12-15s (26%).

There are no differences in extent of concern by gender within age. There is one difference
by socio-economic group; parents in C2 households are more likely than parents of all 5-15s
to say they are not concerned (73% vs. 66%).

18

26

18

26

30

9

11

11

8

12

6

14

11

13

16

67

50

59

52

43

0% 20% 40% 60% 80% 100%

Very/ fairly concerned Neither/ Don't know Not very concerned Not at all concerned

All aged 5-15

Aged 5-7

Aged 8-11

Aged 12-15

All aged 3-4

148

Children and parents: media use and attitudes report

Figure 109: Parents’ concerns about their child seeing content which encourages
them to harm themselves, by age

QP53K - Please tell me the extent to which you are concerned about these possible aspects of your child's online
activities – Seeing content which encourages them to harm themselves
Base: Parents of children who use the internet at home or elsewhere (272 aged 3-4 in 2014, 1402 aged 5-15 in
2014, 300 aged 5-7 in 2014, 523 aged 8-11 in 2014, 579 aged 12-15 in 2014).
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Parental concerns about mobile phones

A minority of parents express concerns relating to their child’s mobile phone
use

Figure 110 below shows the eight areas of concern that we explored with parents of children
aged 5-15 who have their own mobile phone. Subsequent Figures in this section cover
these concerns individually, by age group87. In Figure 110 each of the eight concerns has
been assigned to one or more of three categories: conduct (five of the eight), contact (four of
the eight) or content (three of the eight).

Around half (48%) of parents of 5-15s are concerned about any of these aspects of their
child’s mobile phone use. This overall summary measure of concern does not vary between
parents of 8-11s or 12-15s, by the gender of the child for 12-15s, or by household socio-
economic group across all 5-15s. There is also no variation for the three types of concern by
age, gender or socio-economic group.

87 Low base sizes prevent analysis for mobile phone users aged 3-4 and aged 5-7

21

25

22

27

26

10

8

8

8

9

6

14

10

13

17

63

52

60

51

49

0% 20% 40% 60% 80% 100%

Very/ fairly concerned Neither/ Don't know Not very concerned Not at all concerned

All aged 5-15

Aged 5-7

Aged 8-11

Aged 12-15

All aged 3-4

149

Children and parents: media use and attitudes report

Figure 110: Parents’ concerns about aspects of their child’s mobile phone use, 5-15s:
2014

QP61A/C/E-J – Please tell me the extent to which you are concerned about these aspects of your child’s mobile
phone use (prompted responses, single coded) – NB showing total concern
Base: Parents of children whose child has their own mobile phone (651 aged 5-15 in 2014).
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Figure 111 shows responses from parents regarding concerns about what their child sees or
reads on their mobile phone, and whom their child may be in contact with. It shows an
increase in the proportion of parents with concerns about their child’s mobile phone use88.

About a quarter of parents are concerned about what their child sees or reads on their
mobile phone; accounting for 26% of parents of an 8-11 year old and 28% of parents of a
12-15 year old. A similar proportion of parents of 8-11s (23%) and 12-15s (22%) are
concerned about whom their child may be in contact with.

In 2014, there are no differences by gender within age among 12-15s89. and no differences
by household socio-economic group. As in 2013, parents of children with a smartphone are
no more likely than those whose child has a non-smartphone to be concerned about the
mobile phone content seen by their child or whom their child is in contact with.

88 Please see Footnote 79
89 Low base sizes prevent analysis for mobile phone users by gender among children aged 8-11

29

27

26

26

25

22

22

21

48

43

42

38

Cyberbullying (CONTACT)

Mobile phone content (CONTENT)

Giving out personal details to inappropriate people (CONDUCT & CONTACT)

Use of location based services (CONDUCT & CONTENT & CONTACT)

Dow nloading viruses/ personal information being stolen from bogus apps
(CONDUCT & CONTENT)

Who they are in contact w ith (CONTACT)

Sharing inappropriate / personal photos/ videos w ith others (CONDUCT)

Child bullying others/ making negative comments through their phone (CONDUCT)

ANY OF THESE

ANY CONTACT

ANY CONDUCT

ANY CONTENT

150

Children and parents: media use and attitudes report

Figure 111: Parents’ concerns about mobile phone content and whom their child is in
contact with via their mobile, by age: 2011, 2013 and 2014

QP61A/ QP61C – Please tell me the extent to which you are concerned about these aspects of your child’s
mobile phone use/ What they see or read on their mobile phone/ whom they are in contact with using their mobile
phone ? (prompted responses, single coded)
Base: Parents of children whose child has their own mobile phone (274 aged 8-11 in 2011, 188 aged 8-11 in
2013, 169 aged 8-11 in 2014, 496 aged 12-15 in 2011, 467 aged 12-15 in 2013, 463 aged 12-15 in 2014).
Significance testing shows any difference between 2013 and 2014
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Parents of children aged 5-15 with their own mobile phone were asked about the extent of
their concern about their child being bullied via calls/ texts/ emails to their mobile phone, and
the possibility of their child bullying others or making negative comments about other people
via their mobile phone. Responses are shown in Figure 112.

Three in ten parents of 8-11s and 12-15s (both 29%) say they are concerned about their
child being bullied through their mobile phone. There are no differences by age, gender
within age or by household socio-economic group.

Around one-quarter of parents of a child aged 8-11 (25%) and 12-15 (19%) say they are
concerned about their child bullying others through their mobile phone. Levels of concern do
not vary by age, gender within age or socio-economic group. However, parents of boys aged
12-15 are more likely than parents of girls to say they are not concerned (77% vs. 67%).

Neither of the concerns shown in Figure 112 varies among parents of children with a
smartphone compared to children with a non-smartphone.

13

16

26

19

20

28

14

13

23

20

19

22

8

3

4

5

8

11

11

4

5

9

9

11

29

29

19

35

36

21

25

29

16

30

35

24

50

51

51

41

36

39

50

54

56

41

37

43

0% 20% 40% 60% 80% 100%

2011

2013

2014

2011

2013

2014

2011

2013

2014

2011

2013

2014

Very/ fairly concerned Neither/ Don't know Not very concerned Not at all concerned

Concern about mobile
phone content

Concern about who they are
in contact with via their
mobile

Aged 8-11

Aged 12-15

Aged 8-11

Aged 12-15

151

Children and parents: media use and attitudes report

Figure 112: Parents’ concerns about their child being bullied via calls/ texts/ emails to
the child’s mobile phone, and the possibility of their child bullying others/ making
negative comments about other people via their mobile phone, by age: 2011, 2013 and
2014

QP61H/ QP61I – Please tell me the extent to which you are concerned about these aspects of your child’s mobile
phone use/ Being bullied via calls/ texts/ emails/ messages to their mobile phone/ The possibility of them bullying
others or making negative comments about other people via their mobile phone (prompted responses, single
coded)
Base: Parents of children whose child has their own mobile phone (274 aged 8-11 in 2011, 188 aged 8-11 in
2013, 169 aged 8-11 in 2014, 496 aged 12-15 in 2011, 467 aged 12-15 in 2013, 463 aged 12-15 in 2014).
Significance testing shows any difference between 2013 and 2014
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Around one-quarter of parents whose child owns a mobile phone are concerned about their
child giving out personal details to inappropriate people, as shown in Figure 113 (23% for 8-
11s and 28% for 12-15s).

In 2014, there are no differences by gender within age group, or between parents of children
with smartphones and non-smartphones. Parents in AB socio-economic groups, however,
are more likely to be concerned about their child giving out personal details to inappropriate
people (35% vs. 26%).

17

20

29

22

26

29

12

25

17

19

8

4

3

7

10

8

5

3

8

8

23

22

18

25

26

21

18

12

28

18

52

54

50

46

38

42

65

61

46

55

0% 20% 40% 60% 80% 100%

2011

2013

2014

2011

2013

2014

2013

2014

2013

2014

Very/ fairly concerned Neither/ Don't know Not very concerned Not at all concerned

Being bullied via calls/
texts/ emails to their mobile

The possibility of their
child bullying others/
making negative
comments about other
people via their mobile

Aged 8-11

Aged 12-15

Aged 8-11

Aged 12-15

152

Children and parents: media use and attitudes report

Figure 113: Parents’ concerns about their child giving out personal details via mobile
to inappropriate people, by age: 2011, 2013 and 2014

QP61E– Please tell me the extent to which you are concerned about these aspects of your child’s mobile phone
use/ Them giving out their personal details to inappropriate people? (prompted responses, single coded)
Base: Parents of children whose child has their own mobile phone (274 aged 8-11 in 2011, 188 aged 8-11 in
2013, 169 aged 8-11 in 2014, 496 aged 12-15 in 2011, 467 aged 12-15 in 2013, 463 aged 12-15 in 2014).
Significance testing shows any difference between 2013 and 2014
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Parents of children aged 8-11 and 12-15, whose child has a smartphone, were asked about
two additional concerns, as shown in Figure 11490. One in four parents of 12-15s with a
smartphone (25%) are concerned about their child downloading malicious or bogus apps.

Parents of children with a smartphone are as concerned about their child’s use of location-
based services as they are about downloading malicious apps; accounting for one in four
parents of 12-15s (25%).

As with other concerns regarding mobile phones, a majority of parents of children aged 12-
15 with a smartphone are unconcerned about either of these measures. There are no
differences for either of these measures by gender among 12-15s and no differences by
socio-economic group.

90 Low base sizes prevent analysis by gender among 8-11s with a smartphone

21

18

23

24

25

28

12

5

8

6

7

8

20

24

15

26

31

21

47

54

55

45

36

42

0% 20% 40% 60% 80% 100%

2011

2013

2014

2011

2013

2014

Very/ fairly concerned Neither/ Don't know Not very concerned Not at all concerned

Aged 8-11

Aged 12-15

Them giving out their
personal details to
inappropriate people

153

Children and parents: media use and attitudes report

Figure 114: Parents’ concerns about their child downloading malicious or bogus apps
or sharing their location with other people, among smartphone users aged 12-15:
2013 and 2014

QP61F/ G – Please tell me the extent to which you are concerned about these aspects of your child’s mobile
phone use (prompted responses, single coded)
Base: Parents of children whose child has their own smartphone (356 aged 12-15 in 2013, 378 aged 12-15 in
2014).
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

For the first time in 2014, parents of children with their own mobile phone were asked about
the extent of any concern about their child sharing inappropriate/ personal photos/ videos
with others, with responses shown in Figure 115.

One in five (22%) parents of 8-11s and 12-15s are concerned about their child sharing
inappropriate or personal photos or videos with others through their mobile phone. This
matches the level of concern among parents whose child aged 5-15 goes online, as shown
earlier in Figure 107. There are no differences in extent of concern by gender within age or
by socio-economic group.

19

25

18

25

10

7

14

16

26

22

25

17

45

45

42

42

0% 20% 40% 60% 80% 100%

2013

2014

2013

2014

Very/ fairly concerned Neither/ Don't know Not very concerned Not at all concerned

Child downloading
malicious or bogus
apps (that could
download viruses to the
phone or steal personal
information)

Use of location based
services that share your
child’s location other
people (e.g. other users
of the service or their
social network contacts)

Aged 12-15 with a
smartphone

Aged 12-15 with a
smartphone

154

Children and parents: media use and attitudes report

Figure 115: Parents’ concerns about their child sharing inappropriate or personal
photos or videos with others, by age: 2014

QP61J – Please tell me the extent to which you are concerned about these aspects of your child’s mobile phone
use/ Sharing of inappropriate/ personal photos/ videos with others (prompted responses, single coded)
Base: Parents of children whose child has their own mobile phone (169 aged 8-11 in 2014, 463 aged 12-15 in
2014).
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Experience of receiving a higher than expected mobile phone bill in the past
year

Parents of children aged 5-15 whose child has a mobile phone on a monthly contract were
asked whether, in the last 12 months, they or their child had received a bill that was much
higher than normal for their child’s mobile phone use. Parents were prompted with a list of
possible reasons and were asked to specify which, if any, of these applied.

Figure 116 shows that among all 5-15s on a monthly contract, one in six (16%) had received
a bill which was much higher than usual, mainly due to the child making more calls than was
included in their allowance (6%) or exceeding their monthly data allowance (4%).

Results do not vary by gender or by household socio-economic group.

22

22

6

10

10

17

62

51

0% 20% 40% 60% 80% 100%

Aged 8-11

Aged 12-15

Very/ fairly concerned Neither/ Don't know Not very concerned Not at all concerned

Sharing of
inappropriate/
personal photos/
videos with
others

155

Children and parents: media use and attitudes report

Figure 116: Experience of receiving an unexpectedly high bill among parents of 5-15s
on a post-pay mobile phone tariff: 2014

QP67 - In the last twelve months, have you or your child received a bill that is higher than normal for your child's
mobile phone use or app use for any of the following reasons? (prompted responses, multi coded)
Base: Parents whose child's mobile phone is on a post-pay/ monthly contract (283 aged 5-15)
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Parental concerns about gaming

A minority of parents express concerns relating to their child’s games playing

Figure 117 shows the four concerns that we explored with parents of children aged 5-15 who
play games using a gaming device at home or elsewhere. Subsequent Figures in this
section show each of these concerns by age group.

In Figure 117 each of the four concerns has been assigned to one or more of three types of
concern: conduct (one of the four), contact (one of the four) or content (two of the four).

Around four in ten (38%) of parents of 5-15s are concerned about one or more of the four
aspects of their child’s games playing. This overall summary measure of concern is lower
among parents of 5-7s (31%) than parents of 8-11s (43%) or 12-15s (39%).

Parents of boys aged 5-15 are more likely than parents of girls to have any of these
concerns (43% vs. 34%), with this difference evident among parents of boys aged 8-11 (48%
vs. 37%). This overall difference for the gender of the child is due to greater concerns among
parents of boys relating to content (37% vs. 26%); evident among parents of boys aged 8-11
(40% vs. 29%) and 12-15 (36% vs. 25%).

The overall measure of concern among parents does not vary by the household socio-
economic group.

16%

1%

1%

1%

2%

2%

2%

4%

6%

ANY OF THESE

Child made an in-app purchase(s) using their phone

Child downloaded malicious apps or software which charged their
account without their knowledge

Child downloaded paid for content or applications (e.g games,
ringtones or other apps)

Child's phone used by friends/ school mates

Child paid for apps using their phone

Child rang premium rate numbers or other numbers not included in
their monthly allowance

Child used more data than included in their monthly allowance

Child made more calls than included in their allowance

156

Children and parents: media use and attitudes report

Figure 117: Parents’ concerns about aspects of their child’s gaming, 5-15s: 2014

QP80E/ F – Please tell me the extent to which you are concerned about these aspects of your child’s games
playing through any means (prompted responses, single coded) NB SHOWING TOTAL CONCERN
Base: Parents of children whose child ever plays games at home or elsewhere (1399 aged 5-15 in 2014)
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

As mentioned above, parents of children aged 3-4 and aged 5-15 who ever play games
through a gaming device were asked how concerned they were about the content of the
games that their child played. Responses are shown in Figure 118.

As detailed previously, the 2014 survey defined users of each medium as those who use it
‘at home or elsewhere’, whereas users in previous years were defined as those who use it
‘at home’.

Figure 87 and Figure 88 showed increases in the proportion of parents of 3-4s and 5-15s
who have concerns about their child and gaming content91. As shown in Figure 118, around
one in five parents (22%) of children aged 5-15 who ever play games are concerned about
the content of the games that the child plays. Parents of 3-4s (15%) and 5-7s (16%) are less
likely than parents of 8-11s (25%) and 12-15s (22%) to be concerned. A majority of parents
of children in each age group say they are not concerned.

Parents of boys aged 12-15 are more likely than parents of girls in this age group (27% vs.
16%) to be concerned, with no difference among other age groups by gender, and no
differences by household socio-economic group.

91 Please see Footnote 79

24

24

22

20

38

31

24

20

Picking up bad language or other behaviour from other players
(CONDUCT)

Cost of possible in-game purchases (CONTENT)

Content of the games played (CONTENT)

Being bullied by other players (CONTACT)

ANY OF THESE

ANY CONTENT

ANY CONDUCT

ANY CONTACT

157

Children and parents: media use and attitudes report

Figure 118: Parents’ concerns about gaming content, among those whose child plays
games at home (2011, 2013) or elsewhere (2014), by age

QP80A – Please tell me the extent to which you are concerned about these aspects of your child’s games playing
through any means? (prompted responses, single coded)
Base: Parents of children whose child ever plays games at home or elsewhere (386 aged 3-4 in 2013, 359 aged
3-4 in 2014, 1546 aged 5-15 in 2011, 1486 aged 5-15 in 2013, 1399 aged 5-15 in 2014, 492 aged 5-7 in 2011,
447 aged 5-7 in 2013, 357 aged 5-7 in 2014, 545 aged 8-11 in 2011, 535 aged 8-11 in 2013, 540 aged 8-11 in
2014, 509 aged 12-15 in 2011 504 aged 12-15 in 2013, 502 aged 12-15 in 2014). Significance testing shows any
difference between 2013 and 2014
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Parents of children who ever play games through a gaming device were asked how
concerned they were about whom the child may be playing online games with via the device.

As shown in Figure 119 around one-quarter of parents of 5-15 year olds (23%) say they are
concerned about whom their child is playing online games with through the games player,
with no difference between 8-11s (26%) and 12-15s (22%)92. Among those whose child
plays games online, there are no variations in the extent of concern by the gender of the
child or the household socio-economic group.

92 The base for parents of children aged 3-4 and 5-7 who play games online is too low for analysis

5

15

19

13

22

15

6

16

20

14

25

21

16

22

7

8

6

7

9

4

4

8

8

8

7

7

9

10

13

9

22

25

19

18

20

14

20

24

18

28

31

23

75

68

52

55

51

63

69

61

52

55

50

44

45

44

0% 20% 40% 60% 80% 100%

2013

2014

2011

2013

2014

2011

2013

2014

2011

2013

2014

2011

2013

2014

Very/ fairly concerned Neither/ Don't know Not very concerned Not at all concerned

All aged 5-15

Aged 5-7

Aged 8-11

Aged 12-15

Aged 3-4

158

Children and parents: media use and attitudes report

Figure 119: Parents concerns about whom their child is gaming with through the
games player, among those whose child plays games online at home (2011, 2013) or
elsewhere (2014), by age

QP80C– Please tell me the extent to which you are concerned about these aspects of your child’s games playing
through any means? (prompted responses, single coded)
*In 2014 this question was only asked of those parents who said their child played games online, in earlier years
parents were allowed to state Not Applicable if their child does not play online games
Base: Parents of children whose child ever plays games online/ excluding Not Applicable responses (163 aged 3-
4 in 2013, 1010 aged 5-15 in 2011, 914 aged 5-15 in 2013, 402 aged 5-15 in 2014, 281 aged 5-7 in 2011, 235
aged 5-7 in 2013, 361 aged 8-11 in 2011, 319 aged 8-11 in 2013, 162 aged 8-11 in 2014, 368 aged 12-15 in
2011, 360 aged 12-15 in 2013, 208 aged 12-15 in 2014). Significance testing shows any difference between
2013 and 2014
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Parents of children who ever play games through a gaming device were asked how
concerned they were about the cost of in-game purchases (e.g. buying additional points/
tokens/ levels or for game upgrades). Responses are shown in Figure 120.

One-quarter of parents of children aged 5-15 are concerned overall (24%), while a majority
of parents are not concerned about this aspect of their child’s gaming (67%). Levels of
concern do not vary by the age of the child aged 3-4 or 5-15.

Parents of boys aged 5-15 are more likely than parents of girls to say they are concerned
about the cost of in-game purchases (27% vs. 20%), but this difference is not evident for any
particular age group. There are no differences by household socio-economic group.

3

14

12

23

10

6

14

14

26

17

13

22

9

8

9

14

4

7

11

8

14

8

12

14

13

21

23

22

16

18

16

21

19

28

27

26

76

57

56

41

70

69

60

58

42

46

47

38

0% 20% 40% 60% 80% 100%

2013

2014

2011

2013

2014*

2011

2013

2014

2011

2013

2014*

2011

2013

2014*

Very/ fairly concerned Neither/ Don't know Not very concerned Not at all concerned

Aged 5-7

Aged 8-11

Aged 12-15

Aged 3-4

Aged 5-15

LOW BASE

LOW BASE

159

Children and parents: media use and attitudes report

Figure 120: Parents’ concerns about the cost of in-game purchases, among those
whose child plays games at home (2011, 2013) or elsewhere (2014), by age

QP80D – Please tell me the extent to which you are concerned about these aspects of your child’s games
playing through any means (prompted responses, single coded)
Base: Parents of children whose child ever plays games at home or elsewhere (386 aged 3-4 in 2013, 359 aged
3-4 in 2014, 1486 aged 5-15 in 2013, 1399 aged 5-15 in 2014, 447 aged 5-7 in 2013, 357 aged 5-7 in 2014, 535
aged 8-11 in 2013, 540 aged 8-11 in 2014, 504 aged 12-15 in 2013, 502 aged 12-15 in 2014). Significance
testing shows any difference between 2013 and 2014
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

In 2014, parents whose child ever plays games through a gaming device at home or
elsewhere were asked how concerned they were about the possibility of their child being
bullied by other players and the possibility of their child picking up offensive language or
other behaviour from other players. Responses from parents of children in each age group
are shown in Figure 121.

Levels of concern about their child being bullied by other players are broadly similar among
parents of the two younger age groups (12% for 3-4s and 15% for 5-7s) and the two older
age groups (23% for 8-11s and 21% for 12-15s). Responses do not vary by the gender of
the child, but are higher among parents of 5-15s in AB socio-economic groups than among
parents of all 5-15s (27% vs. 20%).

Parents are more likely to have concerns about the possibility of their child picking up
offensive language or other behaviour than concerns about their child being bullied;
accounting for one-quarter of parents of 5-15s (24%). Again, levels of concern are broadly
similar among parents for the two younger age groups (17% for 3-4s and 19% for 5-7s) and
the two older age groups (28% for 8-11s and 25% for 12-15s). Responses do not vary by the
gender of the child, but parents of 5-15s in AB socio-economic groups are less likely to say
they are not concerned (60% vs. 67%).

10

19

16

24

12

20

19

25

15

24

13

7

11

9

8

9

10

9

13

10

10

10

17

14

13

9

15

14

23

19

67

63

56

52

66

62

56

52

48

47

0% 20% 40% 60% 80% 100%

2013

2014

2013

2014

2013

2014

2013

2014

2013

2014

Very/ fairly concerned Neither/ Don't know Not very concerned Not at all concerned

The cost of possible in-game purchases for things like access
to additional points/ tokens/ levels or for game upgrades

Aged 5-7

Aged 8-11

Aged 12-15

Aged 3-4

Aged 5-15

160

Children and parents: media use and attitudes report

Figure 121: Parents’ concerns about the possibility of the child being bullied by other
players/ picking up bad language or other behaviour, by age: 2014

QP80E/ F – Please tell me the extent to which you are concerned about these aspects of your child’s games
playing through any means (prompted responses, single coded)
Base: Parents of children whose child ever plays games at home or elsewhere (359 aged 3-4 in 2014, 1399 aged
5-15 in 2014, 357 aged 5-7 in 2014, 540 aged 8-11 in 2014, 502 aged 12-15 in 2014).
 Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

12

20

15

23

21

17

24

19

28

25

6

7

6

9

7

6

9

7

9

10

7

13

7

10

19

9

15

8

14

20

75

60

71

58

54

68

52

65

49

46

0% 20% 40% 60% 80% 100%

Aged 3-4

Aged 5-15

Aged 5-7

Aged 8-11

Aged 12-15

Aged 3-4

Aged 5-15

Aged 5-7

Aged 8-11

Aged 12-15

Very/ fairly concerned Neither/ Don't know Not very concerned Not at all concerned

Possibility of them
being bullied by other
players

Possibility of them picking
up bad language or other
behaviour from other
players

161

Children and parents: media use and attitudes report

Section 8

 Parental mediation
This chapter provides an overview of how parents are mediating their children’s access and
use of media. It examines four approaches: regularly talking to children about managing
online risks, rules about media use, supervision of media use, and technical tools.

This chapter also explores how parents and children learn about online mediation.

Over the last few years technology has evolved and so too has the range of technical tools
available to parents to manage their child’s access to online content. To provide a deeper
level of understanding into how different types of technical tools are being used, in 2014 we
updated several of the questions in the study relating to parental controls. It is therefore not
possible to show trend data for the use of technical controls, apart from for gaming and
television.

New questions were included to better understand the ways in which parents may supervise
their children when they go online. The questions relating to the use of rules and restrictions
are broadly comparable to 2013 – albeit with the additional caveat that applies throughout
this report relating to the 2014 study relating to media use not just at home but also
elsewhere.

Key findings

• Parents of 5-15s use a combination of approaches to mediate their child’s access and
use of online content and services, including: regularly talking to their children about
managing online risks, using technical tools, supervising their child, and using rules or
restrictions. One in three parents of 5-15s whose child ever goes online use all four types
of approach, while only 1% of parents use any of the eight technical tools in isolation.
The majority of parents (95%) use at least one of these approaches, while 5% do not
mediate their child’s internet use in any of these ways, rising to 11% for parents for 12-
15s93.

• Most parents of 5-15s continue to have rules in place for their child’s use of television
(83%), internet (82%), mobile phones (71%) and gaming (78%).

• Since 2013, 12-15s are more likely to have rules regarding internet use (72% vs. 65%).

• Having rules for PIN/passwords to watch certain content on TV has increased to 27%
(from 22% in 2013). Children aged 5-15 in households with a television are now more
likely than in 2013 to have access controls set through a PIN or password (52% vs. 45%)
with this being more likely in households with 8-11s (55% vs. 48%) and 12-15s (51% vs.
40%). Findings among parents of 3-4s show that nearly four in ten (36%) have these
controls.

• Compared to 2013, parental rules are more likely to be in place for 5-15s for gaming
(78% vs. 74%) and parental controls are now more likely than in 2013 to be in place
among 5-15s for games consoles connected to a television (26% vs. 19%).

93 It is important to note that while 5% of parents of 5-15s do not mediate their child in any of the ways
outlined, around four in ten of these (2% of all parents whose child goes online) have spoken to their
child about managing online risks, but they do so less frequently than every few months. Therefore,
the remaining 3% of parents have never spoken to their child about managing online risks, nor
supervise their child online, nor have technical mediation nor any of the rules or restrictions in place.

162

Children and parents: media use and attitudes report

• More than eight in ten parents (84%) of 5-15s who go online supervise their child when

online in any of the four ways we asked about; this is more likely among parents of 3-4s
(97%), 5-7s (94%) and 8-11s (91%) than 12-15s (72%). In addition, parents of girls aged
12-15 are more likely than parents of boys to say they check their child’s social media
activity (73% vs. 61%).

• At an overall level, 84% of parents of 5-15s with home broadband are aware of any of
the eight technical tools, and over half (56%) use any of them. At an individual level,
around half of parents of 5-15s with home broadband are aware of each of the technical
tools that can be used to manage their child’s access and use to online content, and
around one in five, or less, use them. However, those who do use them consider them
to be useful and effective at blocking the right amount of content.

• Two-thirds of parents (65%) with a broadband internet connection at home are aware of
content filters (either home network-level filters provided by ISPs, or parental control
software set up on a particular device used to go online (e.g. Net Nanny, MacAfee
Family protection), and one-third (32%) use them.

• Looking specifically at ISP content filters, 50% parents of 5-15s with home broadband
are aware of ISP content filters and 21% use content filters provided by their ISP. Of
those parents who do use them, almost all think that they are useful (93%) and about
three-quarters think that they block the right amount of content (73%).

• Around one in five parents of 5-15s, who use each tool, feel their child is able to bypass
the tool, and three tools stand out in that parents are more likely to say their child can
bypass them: content filters provided by the ISP (24%), parental control software set up
on a specific computer or device (24%) and safe search settings (24%).

• Just over a third of parents of 5-15s (34%) whose child uses a smartphone or tablet are
aware of any of the three tools asked about, which can be used to restrict app installation
or use, and 15% of parents use any of these three tools. Looking at these tools
individually, around a quarter of parents are aware of them and one in ten use them.

• Among parents whose child has a mobile phone that can be used to go online, four in
ten parents of 8-11s (41%) and three in ten parents of 12-15s (31%) say their child’s
phone has a bar on adult content in place.

• Around four in ten parents of 5-15s with broadband at home, who do not use any
particular technical tools, say that this is because they talk to their child and use other
types of supervision; a similar proportion say it is because they trust their child.

• Nearly four in five parents of 5-15s (78%) who go online have ever talked to their child
about managing various types of online risks, with this likelihood increasing with age.
More than half (58%) of parents say they talk to their child at least every few months.

• Seven in ten parents of 5-15s (70%) who go online say they have looked for or received
information or advice about how to help their child manage online risks – which appears
to be more likely than in 2013.Two sources of information about technical tools are used
by more than four in ten parents of 5-15s who use these tools: information provided by
an ISP (45%) and hearing about tools from friends or relatives (42%).

163

Children and parents: media use and attitudes report

An overview of parental mediation strategies

One in three parents of 5-15s who go online use technical mediation, and
supervise their child when online and use rules and talk to their child regularly
about managing online risks

There is a range of approaches that parents can take to manage their child’s access and use
of online content and services. We have grouped these into four categories:

• Various technical tools94 including content filters95, PIN/ passwords, safe search and
other forms of technical mediation

• Regularly96 talking to their child about managing online risks,

• Rules or restrictions around online access and use

• Supervision when online

Figure 122 shows the relationship between the four types of mediation97 that parents might
use to mediate their child’s use of the internet98.

One in three (33%) parents of 5-15s who go online at home or elsewhere use all four types
of mediation; they regularly talk to their child about managing online risks, use any of the
eight type of technical tools, supervise their child when online and use any of the eligible
rules or restrictions relating to online access and use. This is more likely among parents of
8-11s (39%) and parents of 12-15s (32%) than parents of 3-4s (16%), or parents of 5-7s
(24%).

In contrast, 5% of parents of 5-15s do not use any of these four elements; this is higher for
12-15s (11%) than for 5-7s (2%) and 8-11s (2%). Very few parents of 3-4s (1%) say they do
not use any of the four approaches.

While around half of parents of 3-4s or 5-15s whose child goes online use any of the eight
types of technical tools we asked about (49% for 3-4s and 54% for 5-15s), few parents rely
on technical mediation alone (1% for 5-15s and no parents of 3-4s).

94‘Technical tools’ in this instance refers to using at least one of the following eight types of tools or
controls, which were selected as they are non-device-specific tools which could be used by parents
whose child goes online: content filters provided by the broadband internet service provider, content
filters in the form of parental control software set up on a particular computer or device used to go
online (e.g. Net Nanny, McAfee Family Protection, Open DNS etc), parental controls built into the
device by the manufacturer (e.g. Windows, Apple, Xbox, PlayStation etc), PIN/password required to
enter websites unless already approved, safe search enabled on search engine websites, YouTube
safety mode enabled to filter inappropriate content, time-limiting software and anti-spam/antivirus
software.
95 Content filters include ISP home network-level filters and parental control software such as McAfee
and Net Nanny
96 In this instance ‘regularly’ refers to talking to the child at least every few months
97 For the purposes of this analysis, the rules included here relate to any of the rules about specific
online services and content, as shown in Figure 149, as well as the following five rules from Figure
150: No internet after a certain time, only websites stored in their Favourites list, only children’s
websites, only allowed to use the internet for a certain amount of time and only use for homework.
98 Please note that subsequent sections in this chapter of the report look at each of these forms of
mediation in more detail

164

Children and parents: media use and attitudes report

More than four in five parents of 5-15s (84%) and nearly all parents of 3-4s (97%) say they
supervise their child when online. Four per cent of parents of 5-15s they only rely on
parental supervision alone; this is more likely for 5-7s (7%) than for 8-11s (2%) or 12-15s
(3%). One in seven parents of 3-4s also say they rely solely on parental supervision (14%).

Less than one in 20 parents of 5-15s (2%) only talk to their child at least every few months
about managing online risks or only use rules or restrictions (3%). No parents of 3-4s rely
solely on talking to their child or rely solely on rules.

Three in ten parents of 5-15s who go online rely on any three of the four mediation strategies
(31%) with fewer relying on any two of the four (21%). About one in three parents of 3-4s
rely on any three approaches (35%) or any two approaches (34%).

There are no differences by gender within age or by household socio-economic group.

It is important to note that while 5% of parents of 5-15s fall into the category of ‘none of
these’ in Figure 122 below, around four in ten of then (2% of all parents whose child goes
online) have spoken to their child about managing online risks, but they do so less frequently
than every few months. Therefore, the remaining 3% of parents have never spoken to their
child about managing online risks, nor supervise their child online, nor have technical
mediation nor any of the rules or restrictions in place.

This incidence is higher for 12-15s (6%) than for 5-7s (1%) or 8-11s (2%) but does not vary
by gender or by household socio-economic group.

Figure 122: Combinations of online mediation strategies used by parents of 5-15s
whose child goes online at home or elsewhere: 2014

Base: Parents of children aged 3-15 whose child uses the internet at home or elsewhere (272 aged 3-4, 1402
aged 5-15, 300 aged 5-7, 523 aged 8-11, 579 aged 12-15).
Significance testing shows any difference between 2013 and 2014.
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

5 2 2
11

3

14 4
7 2

3
3

2

4

34

21
32

19

17

35

31

32

33

28

16

33
24

39
32

2
2 2

0%

20%

40%

60%

80%

100%

Aged 3-4 All aged 5-15 Aged 5-7 Aged 8-11 Aged 12-15

Parental supervision & rules &
technical mediation & talk about
managing online risks

Any combination of three mediation
strategies only

Any combination of two mediation
strategies only

Rules only

Supervise child when online only

Talk to child about managing online
risks (at least every few months)
only

Technical mediation only

None of these

165

Children and parents: media use and attitudes report

Parents’ rules across media
The majority of parents have rules in place for their child's access to and use
of television, internet, mobile phones and gaming
Parents of children aged 3-4 and 5-15 were prompted with a list of rules and restrictions
relating to each of the key media platforms (television, radio, internet, games consoles/
players, and mobile phone) that their child used at home or elsewhere, and were asked to
say which rules they had in place for their child. Detail on the particular types of rules in
place for each of the key media platforms is shown later in this section. Figure 123 shows
the extent to which rules are in place for children who use each medium.

The majority of parents of 5-15s have rules in place concerning access to, and use of, each
of the platforms apart from radio. For television, the internet and gaming, younger children
(aged 3-4, 5-7 and 8-11) are more likely than older children (12-15) to have rules in place.
Rules about radio and mobile phones are as likely for 8-11s as for 12-15s.

Rules about television, the internet and gaming are as likely for 3-4s as for 5-7s, while 3-4s
are more likely than 5-7s to have rules in place about radio use (35% vs. 25%).

In 2014, there are no differences by household socio-economic group, nor by gender within
age for any platforms.

Compared to 201399, parents of 5-15s whose child plays games at home or elsewhere are
now more likely to have rules in place (78% vs. 74%) with this increase driven by parents of
8-11s (86% vs. 81% in 2013) and parents of 12-15s (65% vs. 58%). Parents of 12-15s
whose child goes online at home or elsewhere are now also more likely to have rules in
place about their internet use (72% vs. 65%).

99Please note that while parents and children were asked about their media use at home or
elsewhere, in 2013 they were only asked about their use at home – any differences could therefore
be attributable to this amendment, for this and subsequent questions in 2014

166

Children and parents: media use and attitudes report

Figure 123: Parental rules about access to and use of media, by age: 2014

QP11/ QP30/ QP71/ QP60/ QP23 – Do you have any of these rules or restrictions about the (medium) that your
child watches/ listens to/ uses?
Base: Parents of children aged 5-15 who use each medium at home or elsewhere (variable base) – Significance
testing shows any differences between 2013 and 2014
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Use of technical tools to manage online access and use

At an overall level, 84% of parents with home broadband are aware of any of
the eight technical tools and over half (56%) use any of them
As technology has changed so has the range and functionality of the technical tools
available to parents to manage their child’s access and use of online content. In 2014,
additional questions were added to the study in order to further explore parents’ awareness
and use of these technical tools. Parents were given descriptions of 13 technical tools and
were asked whether they were aware of them, and if so, whether they used any of them.
Parents who said they did not use a particular tool were asked whether they had stopped
using it.

Figure 124 shows awareness and use of eight specific100 tools among parents of 5-15s who
have a broadband internet connection at home, ranked according to use. The eight tools
that parents were asked about are:

• content filters in the form of home network-level filtering provided by the broadband
internet service provider (e.g. BT, TalkTalk, Sky and Virgin Media) that apply to all
the computers and other devices using the home broadband service.

• content filters in the form of parental control software set up on a particular computer
or device used to go online (e.g. Net Nanny, McAfee Family Protection, Open DNS

100These eight technical tools are shown separately to the other tools that parents were asked about
as they are non-device specific tools which could be used by any parents whose child goes online

92
87

84

35

83 82
78

71

20

93
88 86

25

91 89 86

69

21

69 72
65

72

17

Television Internet Gaming Mobile phone Radio

Low
Base

Low
Base

Ag
ed

 3
-4

Ag
ed

 5
-1

5

Ag
ed

 5
-7

Ag
ed

 8
-1

1

Ag
ed

 1
2-

15

Ag
ed

 3
-4

Ag
ed

 5
-1

5

Ag
ed

 5
-7

Ag
ed

 8
-1

1

Ag
ed

 1
2-

15

Ag
ed

 3
-4

Ag
ed

 5
-1

5

Ag
ed

 5
-7

Ag
ed

 8
-1

1

Ag
ed

 1
2-

15

Ag
ed

 3
-4

Ag
ed

 5
-1

5

Ag
ed

 5
-7

Ag
ed

 8
-1

1

Ag
ed

 1
2-

15

Ag
ed

 3
-4

Ag
ed

 5
-1

5

Ag
ed

 5
-7

Ag
ed

 8
-1

1

Ag
ed

 1
2-

15

+7
+4

+5

+7

167

Children and parents: media use and attitudes report

FamilyShield). This software may be from a shop, the manufacturer or the internet
service provider.

• parental controls built into the device by the manufacturer – e.g. Windows, Apple,
Xbox, PlayStation etc.

• PINs/ passwords required to enter websites unless already approved

• Safe search enabled on search engine websites – e.g. Google

• YouTube safety mode enabled to filter inappropriate content

• software that limits the amount of time spent online; and

• software to protect against junk email/ spam or computer viruses.

At an overall level, 84% of parents of 5-15s with home broadband are aware of one or more
of the eight technical tools shown in Figure 124. This incidence does not vary by the age of
the child, nor by gender, but awareness is higher among parents in AB households (90%)
and lower among parents in DE households (76%).

More than half of parents of 5-15s use any of these eight tools (56%), with no differences by
age, gender or socio-economic group.

Two-thirds of parents (65%) with a broadband internet connection at home are aware of
content filters (either home network-level filters provided by ISP or parental control software
set up on a particular device used to go online such as Net Nanny or MacAfee Family
protection) and one-third (32%) use them.
Looking at the tools individually, about half of parents of 5-15s with a home broadband
internet connection are aware of three specific tools: PIN/ passwords required to enter
websites (58%), home network-level filters provided by the ISP (50%), and parental control
software set up on a specific computer or device used to go online - e.g Net Nanny etc.
(50%). A minority of parents are aware of the remaining five tools shown in Figure 124.

The three tools that parents of 5-15s with a broadband internet connection at home are most
aware of are also the three most commonly-used tools. These are used by at least one in
five parents: PIN/ passwords to enter websites unless already approved (31%), home
network-level filters provided by the ISP (21%) and parental control software on a particular
computer or device used to go online (20%). All other tools are used by one in five (or
fewer) parents101.

Few parents of 5-15s have stopped using any of these tools.

More than one in five parents of 3-4s with a fixed broadband connection use home network-
level filters provided by the ISP (23%) or PIN/ password controls (22%). Less than one in
five use parental control software set up on a particular computer or device used to go online
(17%) with one in eight (13%) using parental controls built into the device by the

101 In the 2013 Children and parents Media Use and Attitudes Report, 43% of parents who used a PC
laptop or netbook to go online at home said they used parental controls that were either provided by
their ISP, provided by the computer’s operating system, controls that were installed by someone in
the household or in some other way. The results for 2014 are therefore not directly comparable as
the tools referred to here differ to those asked about in 2013 and the base is different as in 2014 we
refer to all those with a broadband connection at home.

168

Children and parents: media use and attitudes report

manufacturer. All other technical tools are used by around one in ten parents of 3-4s, or
fewer.

There are few differences by age among parents of 5-15s. Parents of 5-7s are more likely
than those of 8-11s and 12-15s to say they have never used two tools: Safe Search enabled
on search engine websites (26% for 5-7s, vs. 14% for 8-11s and 19% for 12-15s) and
YouTube safety mode (21% for 5-7s vs. 10% for 8-11s and 14% for 12-15s). Parents of 8-
11s and 12-5s are more likely than parents of 5-7s to say they use software to protect
against junk email/ spam or computer viruses (12% for 5-7s vs. 19% for 8-11s and 19% for
12-15s).

There are no differences by gender within age groups. Parents of 5-15s with a broadband
connection in AB households are more likely than all parents to be aware of six tools: PIN/
passwords (67% vs. 58%), content filters provided by the ISP (62% vs. 50%), parental
control software set up on a particular computer or device used to go online (59% vs. 50%),
safe search enabled on search engine websites (41% vs. 32%), parental controls built into
the device by the manufacturer (44% vs. 36%) and software that can limit the amount of time
spent online (31% vs. 22%). This increased awareness does not, however, encourage use;
none of these eight tools are more likely to be used by parents of 5-15s in AB households
compared to all parents.

There are two tools that parents in DE households are less likely to be aware of: home
network-level filters provided by the ISP (39% vs. 50%) and software to protect against junk
email/ spam or computer viruses (27% vs. 35%). Parents in DE households are also less
likely to use home network-level filters provided by the ISP (14% vs. 21%) while those in C1
households are more likely to use software to protect against junk email/ spam or computer
viruses (23% vs. 18%).

Figure 124: Parents of 5-15s with a home broadband connection: use and awareness
of technical tools: 2014

QP36A-H Please read each of the descriptions shown on this card. Before today were you aware of any of these
types of technical tools or controls? Which ones? (Prompted responses, multi coded)/ QP37A-H Do you use any
of these types of technical tools or controls to manage your child’s access to online content? Which ones?
(Prompted responses, multi coded)/ QP38A-H Have you stopped using any of these types of technical tools or
controls to manage your child’s access to online content? Which ones? (Prompted responses, multi coded).
Base: Parents of children aged 5-15 with a broadband internet connection at home (1272).
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

5

12

12

13

18

20

21

31

2

1

2

1

1

16

14

22

19

17

28

28

26

78

73

64

68

65

50

50

42

1

Use this Stopped using this Never used Not aware

PIN/ Password required to enter websites
unless already approved

Content filters (ISP network level home filtering)

Content filters (Parental control software, e.g.
Net Nanny, McAfee)

Software to protect against junk email/ spam or
computer viruses

Safe search enabled on search engine websites

Parental controls built into the device by the
manufacturer

YouTube safety mode enabled

Software that can limit the amount of time spent
online

169

Children and parents: media use and attitudes report

Parents who use each of the technical tools were asked whether they felt these tools were
useful. The results are shown in Figure 125102.

Around nine in ten parents who use each tool consider them useful. Ninety-six per cent of
parents who use PIN/ password controls consider them useful, compared to 89% of parents
who use parental control software on a particular computer or device.

Very few parents of 5-15s who use each tool said they did not consider the tools useful
(around 5% or less, for each measure).

Figure 125: Parents of 5-15s who use each tool: usefulness of technical tools: 2014

QP39A-H Do you find this tool useful? (Spontaneous responses, single coded)
Base: Parents of children aged 5-15 with a broadband internet connection at home and who use each technical
tool or control (Variable base)
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Parents who use each of the tools were asked whether they felt these tools blocked too
much, too little or the right amount of content103. The results are shown in Figure 126.

Around three in four parents who use each tool say it blocks the right amount of content,
while around one in five parents of 5-15s who use each tool say they block too much or too
little content. One in six parents of 5-15s who use software to protect against junk email/
spam or computer viruses say it blocks too little content (17%), while one in twenty who use
parental controls built into the device by the manufacturer say this tool blocks too little (5%).

102 Due to low base sizes of users for each type of tool it is not possible to conduct further analysis by
age, gender or socio-economic group. Low base sizes also prevent analysis among parents of
children aged 3-4 who use of any of these tools
103 It was not relevant to ask about the effectiveness of two controls in terms of whether they blocked
too much or too little content so are shown as not applicable for PIN/ password controls to enter
websites unless already approved and software that can limit the amount of time spent online

91

92

93

92

89

93

96

6

4

7

6

3

3

4

2

3

1

4

4

2

5

Yes, useful No, not useful Don't know

PIN/ Password required to enter websites
unless already approved

Software to protect against junk email/ spam or
computer viruses

Safe search enabled on search engine websites

Parental controls built into the device by the
manufacturer

YouTube safety mode enabled

Software that can limit the amount of time spent
online LOW BASE

Content filters (ISP network level home filtering)

Content filters (Parental control software, e.g.
Net Nanny, McAfee)

170

Children and parents: media use and attitudes report

Figure 126: Parents of 5-15s who use each tool - perception of technical tools
blocking too much / too little: 2014

QP40A-H Do you think they block too much content or too little content? (Spontaneous responses, single coded)
Base: Parents of children aged 5-15 with a broadband internet connection at home and who use each technical
tool or control (Variable base)
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Parents who use each of the tools were also asked whether they felt their child was able to
bypass the tools. The results for 5-15s are shown in Figure 127.

Around one in four parents of 5-15s, who use each tool, feel their child is able to bypass the
tool, and three tools stand out, in that parents are more likely to say their child can bypass
them: content filters provided by the ISP (24%), parental control software set up on a specific
computer or device (24%) and safe search settings (24%). About one in ten parents of 5-15s
who use each tool say they are unsure whether their child can bypass it.

13

5

7

17

11

11

4

6

2

7

10

77

87

83

75

76

73

5

4

4

6

6

6

4

Blocks too little Blocks too much Blocks the right amount Don't know

PIN/ Password required to enter websites
unless already approved

Software to protect against junk email/ spam or
computer viruses

Safe search enabled on search engine websites

Parental controls built into the device by the
manufacturer

YouTube safety mode enabled

Software that can limit the amount of time spent
online

NOT APPLICABLE

NOT APPLICABLE

Content filters (ISP network level home filtering)

Content filters (Parental control software, e.g.
Net Nanny, McAfee)

171

Children and parents: media use and attitudes report

Figure 127: Parents of 5-15s who use each tool: perception of child’s ability to bypass
technical tools: 2014

QP41A-H Do you think your child can get around them? (Spontaneous responses, single coded)
Base: Parents of children aged 5-15 with a broadband connection at home and who use each technical tool or
control (Variable base)
 Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014
One in three parents whose child uses a smartphone or tablet are aware of the
three tools asked about to manage app installation or use

In addition to asking about technical tools that are used on any type of device used to go
online, parents were asked about their awareness and use of tools that relate specifically to
app installation and use. These specific tools are:

• Changing the settings on a phone or tablet to stop apps being downloaded

• Changing the settings on a phone or tablet to prevent in-app purchases

• Parental control software to restrict app installation or use

Just over a third of parents of 5-15s (34%) whose child uses a smartphone or tablet is aware
of any of the three tools asked about that can be used to restrict app installation or use, and
15% of parents use any of these three tools.

Figure 128 below shows awareness and use of each of these three tools among parents of
5-15s whose child uses a smartphone or a tablet computer.

Around three in four parents of 5-15s whose child uses a smartphone or tablet are unaware
of each of these tools. Parents whose child uses a smartphone or tablet are more likely to
say they each type of tool is not used rather than used. One in ten parents say they have
changed the settings on their child’s phone or tablet to prevent apps being downloaded
(11%) or to prevent in-app purchases (10%). Fewer parents (7%) say they use software to
restrict app installation or use.

For each type of control, no parents say they have stopped using them.

19

14

24

17

24

24

18

80

68

74

70

67

74

11

6

8

8

6

8

8

70

Yes, child can get around this No, child cannot get around this Don't know

PIN/ Password required to enter websites
unless already approved

Software to protect against junk email/ spam or
computer viruses

Safe search enabled on search engine websites

Parental controls built into the device by the
manufacturer

YouTube safety mode enabled

Software that can limit the amount of time spent
online LOW BASE

Content filters (ISP network level home filtering)

Content filters (Parental control software, e.g.
Net Nanny, McAfee)

172

Children and parents: media use and attitudes report

There are no differences in the levels of awareness and use for each of these types of
technical tools among parents of 3-4s whose child uses a smartphone or tablet, compared to
parents of 5-15s.

Among parents of 5-7s whose child uses a smartphone or tablet, parents of girls are more
likely than parents of boys to say they use each type of tool: changing the settings on the
child’s phone or tablet to stop apps being downloaded (20% vs. 9%), changing the settings
on the child’s phone or tablet to stop in-app purchases (15% vs. 6%) and software to restrict
app installation or use (11% vs. 4%).

Parents of 5-15s in AB households are also more likely than all parents (whose child uses a
smartphone or tablet) to be aware of each tool: changing the settings on the phone or tablet
to stop apps being downloaded (32% vs. 25%), changing the settings to stop in-app
purchases (31% vs. 24%) and software to restrict app installation or use (30% vs. 23%).

Figure 128: Parents of 5-15s whose child uses a smartphone or tablet computer - use
and awareness of technical tools for these devices: 2014

QP36J-L Please read each of the descriptions shown on this card. Before today were you aware of any of these
types of technical tools or controls? Which ones? (Prompted responses, multi coded)/ QP37J-L Do you use any
of these types of technical tools or controls to manage your child’s access to online content? Which ones?
(Prompted responses, multi coded)/ QP38J-L Have you stopped using any of these types of technical tools or
controls to manage your child’s access to online content? Which ones? (Prompted responses, multi coded).
Base: Parents whose child uses a smartphone or tablet computer (1175).
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

7

10

11

16

14

15

77

76

75

Use this Stopped using this Never used Not aware

Change the settings on your child’s phone
or tablet to stop any apps being

downloaded

Change the settings on your child’s phone
or tablet to stop any in-app purchases

Parental control software to restrict app
installation or use

173

Children and parents: media use and attitudes report

As shown in Figure 129, more than nine in ten parents of 5-15s who use each of the tools
consider them useful.104

Figure 129: Parents of 5-15s who use each tool - usefulness of technical tools for
smartphones/ tablet computers: 2014

QP39J-L Do you find this tool useful (Spontaneous responses, single coded)
Base: Parents whose child uses a smartphone or tablet computer and who use each technical control (variable
base).
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Figure 130 below shows the extent to which parents who use each type of tool feel it blocks
the right amount of content.

Nine in ten parents (90%) of 5-15s who change the settings on their child’s phone or tablet to
stop in-app purchases feel it blocks the right amount of content. Only 1% of users say it
blocks too little, with a further 2% saying it blocks too much.

More than nine in ten parents (94%) of parents who change the settings on their child’s
phone or table to stop apps being downloaded feel it blocks the right amount of content, with
3% saying it blocks too little. and 1% saying it blocks too much

104 It is not possible to conduct any further analysis among parents of 5-15s who use parental control
software to restrict app installation or use because of low base sizes. Neither is it possible to conduct
further analysis by age, gender or socio-economic group among parents of 5-15s who use each type
of tool. Low base sizes prevent analysis among parents of children aged 3-4 who use of any of these
tools

95

95 3 2

4

Yes, useful No, not useful Don't know

Change the settings on your child’s phone
or tablet to stop any apps being

downloaded

Change the settings on your child’s phone
or tablet to stop any in-app purchases

Parental control software to restrict app
installation or use

LOW BASE

174

Children and parents: media use and attitudes report

Figure 130: Parents of 5-15s who use each tool - technical tools for smartphones/
tablets blocking the right amount of content: 2014

QP40J-L Do you think they block too much content or too little content? (Spontaneous responses, single coded)
Base: Parents whose child uses a smartphone or tablet computer and who use each technical control (variable
base).
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Parents who use each of the smartphone or tablet tools were asked whether they thought
their child was able to bypass these tools. As shown in Figure 131 around one in seven
parents of 5-15s who have changed the setting on their child’s phone or tablet to stop apps
being downloaded (15%) think that their child is able to bypass this tool, while around one in
ten parents (11%) feel the same about the tool that prevents in-app purchases.

1

3 94

7

2

90

Blocks too little Blocks too much Blocks the right amount Don't know

Change the settings on your child’s phone
or tablet to stop any apps being

downloaded

Change the settings on your child’s phone
or tablet to stop any in-app purchases

Parental control software to restrict app
installation or use

LOW BASE

175

Children and parents: media use and attitudes report

Figure 131: Parents of 5-15s who use each tool - perception of child’s ability to
bypass technical tools for smartphones/ tablet computers: 2014

QP41J-L Do you think your child can get around them? (Spontaneous responses, single coded)
Base: Parents whose child uses a smartphone or tablet computer and who use each technical control (variable
base).
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Information sources for finding out about technical tools

Parents of 5-15s are as likely to find out about technical tools from their
friends/ family as from ISPs

In 2014 parents who use any of the technical tools that can be used to manage their child’s
access to and use of online content were also asked about where they find information about
these tools. Figure 132 shows the results among parents of 5-15s, by age group.

Among parents of 5-15s, no single information source is used by a majority of parents,
although two sources stand out as sources used by more than four in ten parents:
information provided by an ISP (45%) and hearing about tools from friends or relatives
(42%). Around one in four find out from their child’s school (27%) with one in eight saying
they use online safety websites, e.g Safer Internet Centre (12%), and around one in 20 from
the Government or local authority (6%).

As shown in Figure 133 there is little variation by age in the information sources used,
although, perhaps unsurprisingly, parents of 3-4s are less likely to have found about the
technical tools from the child’s school compared to parents of 5-7s, 8-11s or 12-15s.There
are some differences by gender within age. Among 12-15s, parents of boys are more likely
than parents of girls to say they find out about tools through online safety websites (16% vs.
7%), while among 5-7s, parents of boys are more likely than parents of girls to find out from
the Government/ local authority (12% vs. 3%). Among 8-11s, parents of boys are more
likely than parent of girls to use child welfare organisations/ charities105 as an information
source (6% vs. 1%).

105 This information source is not shown in either of the figures as less than 5% of parents of 5-15s
use it (3%)

11

15 83 2

86 3

Yes No Don't know

Change the settings on your child’s phone
or tablet to stop any apps being

downloaded

Change the settings on your child’s phone
or tablet to stop any in-app purchases

Parental control software to restrict app
installation or use

LOW BASE

176

Children and parents: media use and attitudes report

Figure 132: Information sources for finding out about technical tools to manage
children’s online access and use, 5-15s: 2014

QP42 – Where do you find information about technical tools/ controls that you can use to manage your child’s
online access and use? (Spontaneous responses, multi-coded) NB - Only showing responses given by >5% of
parents of 5-15s who use any controls
Base: Parents of children aged 5-15 who use any of the tools(855 aged 5-15)
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Figure 133: Information sources for finding out about technical tools that manage
children’s online access and use, by age: 2014

QP42 – Where do you find information about technical tools/ controls that you can use to manage your child’s
online access and use? (spontaneous responses, multi-coded) NB - Only showing responses given by >5% of
parents of 5-15s who use any controls Base: Parents of children aged 3-4 or 5-15 who use any of the tools (225
aged 3-4, 210 aged 5-7, 338 aged 8-11, 307 aged 12-15)
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

45 42

27

18
12

8 6 6

ISP From friend/
relative

Child’s school In the media Online safety
website

Government/
local authority

In store
%

From child

42

34

14 17 14

7

3

6

40 41

28

17

9

5 7 8

45 42

24 21

16

8 5 6

49

43

30

17

11 10 7 4

ISP From friend/
relative

Child’s school In the media Online safety
website

Government/
local authority

In store

%

From child

A
ge

d
3-

4

A
ge

d
5-

7

A
ge

d
8-

11

A
ge

d
12

-1
5

A
ge

d
3-

4

A
ge

d
5-

7

A
ge

d
8-

11

A
ge

d
12

-1
5

A
ge

d
3-

4

A
ge

d
5-

7

A
ge

d
8-

11

A
ge

d
12

-1
5

A
ge

d
3-

4

A
ge

d
5-

7

A
ge

d
8-

11

A
ge

d
12

-1
5

A
ge

d
3-

4

A
ge

d
5-

7

A
ge

d
8-

11

A
ge

d
12

-1
5

A
ge

d
3-

4

A
ge

d
5-

7

A
ge

d
8-

11

A
ge

d
12

-1
5

A
ge

d
3-

4

A
ge

d
5-

7

A
ge

d
8-

11

A
ge

d
12

-1
5

A
ge

d
3-

4

A
ge

d
5-

7

A
ge

d
8-

11

A
ge

d
12

-1
5

177

Children and parents: media use and attitudes report

Reasons for installing tools that manage children’s online access and use

Two in three parents who use any type of technical tools say they installed
them as a precautionary measure

Figure 134 shows that around one in 14 (7%) parents of 5-15s who use any of the tools we
asked about say that they installed them as a result of a negative experience. One in five of
these parents say the tools were pre-installed (21%) with two in three saying they were
installed as a precautionary measure (68%).

Among parents of 3-4s, around one in 20 parents who use tools installed them as a result of
a negative experience (4%) with one in four saying they came pre-installed (27%) and six in
ten saying they were installed as a precautionary measure (61%). Results do not vary by
the age of the child.

In 2014, parents of 5-15s in AB households are more likely than all parents who use any of
the tools to say they were installed as a precaution (78% vs. 68%). Parents in DE
households are more likely to say that tools were already installed (29% vs. 21%).

Figure 134: Reasons for installing any of the technical tools, by age of child: 2014

QP43 – Please look at the reasons shown on this card. Which one of these describes why the technical tools/
controls were put in place? (prompted responses, single coded)
Base: Parents of children aged 3-4 or 5-15 who use any of the tools(225 aged 3-4, 855 aged 5-15, 210 aged 5-7,
338 aged 8-11, 307 aged 12-15)
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

4

7

5

7

8

27

21

24

22

18

61

68

67

67

71

8

4

5

4

2

0% 20% 40% 60% 80% 100%

Any installed as a result of a negative experience Came pre-installed As a precaution/ just in case Don't know

All aged 5-15

Aged 5-7

Aged 8-11

Aged 12-15

Aged 3-4

178

Children and parents: media use and attitudes report

Reasons for not using tools that manage online access and use

Parents without technical tools in place say they are using other mediation
strategies

In 2014 we selected five technical tools to manage children’s online access and use. Parents
of children aged 3-4 and 5-15 who were aware of, but did not use, these five tools were
prompted with some possible reasons for not using these technical tools and were asked to
say whether these reasons applied.

Figure 135 below shows the results for five tools that parents of 5-15s were asked about,
expressed as a proportion of those with a broadband internet connection at home106. These
five tools are ranked according to the proportion of parents who are aware of but do not use
each feature.

Across all five tools, the top three reasons for not using each tool are consistent. Around
four in ten parents of 5-15s say they do not use these tools because they prefer to talk to
their child and use other methods of mediation, while a similar proportion say it is because
they trust their child to be sensible/ responsible. Around one in five parents (20%) who are
aware of each tool but do not use it, say it is because the child is always supervised/ there is
always an adult present. All other reasons for not using each tool are mentioned by around
one in ten parents of 5-15s or less.

Where it is possible to draw comparisons by age,107 parents of 12-15s with a home
broadband internet connection are more likely than parents of 8-11s to say they do not use
each type of tool because they trust their child to be sensible/ responsible. In contrast,
parents of 8-11s are more likely than parents of 12-15s to say they do not use each tool
because their child is always supervised/ there is always an adult present.

With the increase in children’s use of mobile devices to go online, and the preference of
older children to mostly use mobile phones for social networking and activities with friends,
some technical tools and some forms of supervision may have limited usefulness if the child
is going online outside the home.

Among all 5-15s,108 parents of girls are more likely than parents of boys to say that they
have not enabled safe search on search engine websites because their child is always
supervised (26% vs. 14%).

There are some differences by household socio-economic group, where it is possible to
compare parents of 5-15s in ABC1 and C2DE households.109 Those in ABC1 households
are more likely to say they do not use parental controls built into the device by the
manufacturer because they trust their child to be sensible/ responsible (44% vs. 28%).

106 Low base sizes prevent analysis among parents of 3-4s with a home broadband internet
connection who are aware of but do not use each control
107 Low base sizes prevent analysis among parents of 5-7s with a home broadband internet
connection who are aware of but do not use each control, low base sizes among 8-11s also prevent
analysis among 8-11s (as well as 5-7s) for safe searches on search engine websites and low base
sizes within age only allow analysis among 5-15s for YouTube safety mode
108 It is not possible to conduct analysis by gender with each of the three age groups (5-7s, 8-11 and
12-15)
109 It is not possible to conduct analysis among all four socio-economic groups for any technical tools/
controls or by ABC1 and C2DE households for safe searches on search engine websites or for
YouTube safety mode

179

Children and parents: media use and attitudes report

Figure 135: Parents of 5-15s with a home broadband connection who are aware of
each tool – reasons for not using each type of online technical tool: 2014

QP44 Here are some reasons that other people have given for not using particular technical tools or controls. For
each tool or control that you said earlier you were aware of but did not use , can you please say whether any of
these reasons apply? (Prompted response, multi-coded) showing responses given by 5% or more of all parents
of 5-15s responding about the controls shown.
Base: Parents of children aged 5-15 with a broadband internet connection at home and are aware of but who do
not use each technical tool or control (variable base)
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Figure 136 below shows the reasons for not using parental control software to restrict app
installation or use among parents of 5-15s who use a smartphone or tablet110. Close to half
of parents (45%) do not use this tool because they trust their child to be sensible/
responsible; around one in three (35%) say they prefer to talk to their child and use
supervision and rules. Around one in seven (15%) do not use the tool because their child is
always supervised. All other reasons are mentioned by less than one in ten parents.

Low base sizes prevent further analysis by age, gender or household socio-economic group.

110 Low base size prevents analysis among parents of 3-4s whose child uses a smartphone or tablet
who are aware of but do not use this control

All aged 5-15 Content filters (Parental
control software e.g. Net
Nanny, McAfee)
(n=388)

Content filters (ISP network
level home filtering)
(n=353)

Parental controls built
into the device by the
manufacturer
(n=312)

Safe search
enabled on
search engine
websites
(n= 254)

YouTube
safety mode
enabled
(n=186)

% of those with BB at
home who are aware of
but do not use this
feature

30% 29% 23% 20% 15%

I prefer to talk to my child
and use supervision and
rules

43% 42% 38% 40% 39%

Trust my child to be
sensible/ responsible

40% 38% 38% 41% 33%

Child is always supervised/
always an adult present

21% 19% 18% 20% 20%

Too complicated/ time
consuming to install/
administer

6% 3% 6% 3% 3%

Child learns how to be safe
on the internet at school

6% 11% 7% 8% 7%

Don't know how to do this/
didn't know
this was possible

5% 6% 6% 7% 6%

Filters block too much/ get
in the way

4% 7% 2% 3% 2%

Wouldn’t work / They would
find a way round the
controls

2% 3% 1% 3% 5%

180

Children and parents: media use and attitudes report

Figure 136: Parents of 5-15s who use a smartphone or tablet aware of each tool –
Reasons for not using each type of online technical tool: 2014

QP44 Here are some reasons that other people have given for not using particular technical tools or controls. For
each tool or control that you said earlier you were aware of but did not use, can you please say whether any of
these reasons apply? (Prompted response, multi-coded)
Base: Parents whose child uses a smartphone or tablet computer and who are aware of this feature but who do
not use it (189).
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Talking to children about managing online risks

Nearly four in five parents of 5-15s say they have talked to their child about
managing any of the 11 online risks they were asked about
Parents of 5-15s who go online were prompted with 11 possible online risks and asked
whether they had ever talked to their child about any of them.

Figure 137 shows that nearly eight in ten parents of 5-15s (78%) have ever talked to their
child about managing at least one of these online risks. Half of parents (50%) have talked to
their child about content on sites or apps that might be unsuitable for their age, with more
than four in ten talking to their child about the risks involved with talking to/ meeting people
they only know online (44%) or sharing too much information online (43%). More than one
in three parents have ever spoken with their child about them being bullied online/
cyberbullying (37%) or about believing everything they see or hear online (37%), with three
in ten parents talking to their child about downloading viruses or other harmful software as a
result of what they do online (31%).

Around one in four have spoken to their child about them bullying others online or making
negative comments about other people online (27%) or about sending inappropriate
personal pictures to someone they know (23%). All other potential online risks have been
discussed by less than one in five parents.

All aged 5-15 Parental control software to restrict app installation / use
(n=189)

% of those whose child uses a smartphone or tablet who are aware of
but do not use this feature

16%

Trust my child to be sensible/ responsible 45%

I prefer to talk to my child and use supervision and rules 35%

Child is always supervised/ always an adult present 15%

Child learns how to be safe on the internet at school 6%

Don't know how to do this/ didn't know this was possible 4%

Too complicated/ time consuming to install/ administer 4%

Filters don’t block enough 2%

Wouldn’t work / They would find a way round the controls 2%

Filters block too much/ get in the way 1%

181

Children and parents: media use and attitudes report

Figure 137: Parents talking to their child about managing online risks, 5-15s: 2014

QP33 – Have you ever talked to your child about any of the following things that could happen online? (prompted
responses, multi-coded)
Base: Parents of children aged 5-15 who go online at home or elsewhere (1402 aged 5-15)
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Figure 138 and Figure 139 shows how this overall incidence breaks down by age, for
parents of children aged 5-7, 8-11 and 12-15 as well as among parents of 3-4s.

The likelihood of having talked to their child about managing any of the risks increases with
the age of the child, at one in three parents of 3-4s (32%) more than half of parents of 5-7s
(54%), eight in ten parents of 8-11s (81%) and close to nine in ten parents of 12-15s (87%).

There is one risk that parents of 3-4s are most likely to have talked to their child about:
content on sites or apps that might be unsuitable for their age (21%). The next most
common online risk they have discussed is downloading viruses or other harmful software as
a result of online activity (12%). All other online risks have been discussed by one in ten, or
fewer, parents of 3-4s.

Similarly, there is no individual risk that the majority of parents of 5-7s have ever discussed
with their child. A majority of parents of 8-11s have discussed content on sites or apps that
might be unsuitable for their age group (54%) while a majority of parents of 12-15 have
discussed three risks: age-inappropriate content on sites or apps (54%), talking to or
meeting online-only contacts (55%) and sharing too much information online (57%).

Parents of 8-11s and 12-15s are more likely than parents of 5-7s to have spoken to their
child about all 11 online risks shown in Figure 138, while parents of 12-15s are more likely
than parents of 8-11s to have spoken to their child about seven of the risks. The four risks
that parents of 8-11s and 12-15s are equally likely to have spoken to their child about are:
age-inappropriate content on sites or apps (54% for 8-11s and 54% for 12-15s), believing
everything they see or hear online (39% vs. 44%), bullying online or making negative
comments about other people (31% vs. 32%) and trying to access inappropriate content/
bypass filters (20% vs. 23%).

78

50
44 43

37 37
31

27
23

19 18 16

Have talked to
child about
managing

online risks
%

Content
that might

be
unsuitable

for their
age

Talking to/
meeting

people they
only know

online

Sharing too
much

information
online

Cyber -
bullying

Believing
everything
they see/

hear online

Getting
viruses or

other
harmful
software

Bullying
other/

making
negative

comments
online

Sending
inappropriate
personal pics
to someone
they know

How their
online use

could
impact

them in the
future

Trying to
access

inappropriate
content/

bypass filters

Illegal
sharing or

accessing of
copyrighted

material

182

Children and parents: media use and attitudes report

There are some differences by gender among 12-15s; parents of girls are more likely than
parents of boys to say they have ever talked to their child about talking to or meeting people
they only know online (60% vs. 51%), about being bullied online/ cyberbullying (55% vs.
42%) or about sending inappropriate personal pictures to someone they know (38% vs.
29%).

Parents of 5-15s in AB households are more likely than all parents to have spoken to their
child about talking to or meeting people they only know online (53% vs. 44%). They are also
more likely to have spoken to their child about sharing too much information online (51% vs.
43%) while parents in DE households are less likely to have spoken to their child about this
particular risk (36% vs. 43%).

Figure 138: Parents talking to their child about managing online risks, by age: 2014/ 1

QP33 – Have you ever talked to your child about any of the following things that could happen online? (prompted
responses, multi-coded)
Base: Parents of children aged 3-4 or 5-15 who go online at home or elsewhere (272 aged 3-4, 300 aged 5-7,
523 aged 8-11, 579 aged 12-15)
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

32

21

10 10 8 10

54

35

20 20
14

19

81

54

46
41

38 39

87

54 55 57

49
44

Have talked to
child about
managing

online risks
%

Ag
ed

 3
-4

Ag
ed

 5
-7

Ag
ed

 8
-1

1

Ag
ed

 1
2-

15

Content that
might be

unsuitable for
their age

Talking to/
meeting people
they only know

online

Sharing too
much

information
online

Cyber- bullying Believing
everything they
see/ hear online

Ag
ed

 3
-4

Ag
ed

 5
-7

Ag
ed

 8
-1

1

Ag
ed

 1
2-

15

Ag
ed

 3
-4

Ag
ed

 5
-7

Ag
ed

 8
-1

1

Ag
ed

 1
2-

15

Ag
ed

 3
-4

Ag
ed

 5
-7

Ag
ed

 8
-1

1

Ag
ed

 1
2-

15

Ag
ed

 3
-4

Ag
ed

 5
-7

Ag
ed

 8
-1

1

Ag
ed

 1
2-

15

Ag
ed

 3
-4

Ag
ed

 5
-7

Ag
ed

 8
-1

1

Ag
ed

 1
2-

15

183

Children and parents: media use and attitudes report

Figure 139: Parents talking to their child about managing online risks, by age: 2014/ 2

QP33 – Have you ever talked to your child about any of the following things that could happen online? (prompted
responses, multi-coded)
Base: Parents of children aged 3-4 or 5-15 who go online at home or elsewhere (272 aged 3-4, 300 aged 5-7,
523 aged 8-11, 579 aged 12-15)
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Figure 140 looks at the same 11 online risks that parents of 5-15s who go online may have
discussed with their child, but assigns each of these to one or more of three types of risk111:
conduct (seven of the 11), content (three of the 11) or contact (two of the 11).

As mentioned above, around eight in ten (78%) parents of 5-15s have discussed any of the
11 online risks with their child. As with this overall incidence, the likelihood of talking to their
child about any conduct- or contact-related risks increases with the age of the child (34% for
5-7s, 63% for 8-11s and 74% for 12-15s for conduct-related risks and 24% for 5-7s, 54% for
8-11s and 67% for 12-15s for contact-related risks). Parents of 8-11s (66%) and 12-15s
(70%) are both more likely than parents of 5-7s (45%) to have spoken to their child about
content-related risks. Among 12-15s, parents of girls are more likely to have spoken to their
child about contact-related risks (72% vs. 62%). Parents of 5-15s in AB households are
more likely than all parents to have spoken to their child about any contact-related risks
(60% vs. 53%) while parents in DE households are less likely (44% vs. 53%). In addition,
parents in DE households are less likely to have discussed any conduct-related risks (54%
vs. 61%).

111 In her 2008 report for Government Safer Children in a Digital World Tanya Byron used this risk
categorisation model developed by the EU Kids Online project (Hasenbrink, Livingstone, et al, 2007).
These categories of risk are also used in the 2014 Ofcom Report on Internet Safety Measures
http://stakeholders.ofcom.org.uk/binaries/internet/internet-safety-measures.pdf

32

12
6 5 7 7

2

54

16
10

7 8 7 8

81

31 31

22
19 20

15

87

39
32 34

25 23 21

Have talked
to child about

managing
online risks

%

Getting
viruses or

other harmful
software

Bullying other/
making negative
comments online

Sending
inappropriate

personal pics to
someone they

know

How their online
use could

impact them in
the future

Trying to
access

inappropriate
content/

bypass filters

Illegal sharing
or accessing of

copyrighted
material

Ag
ed

 3
-4

Ag
ed

 5
-7

Ag
ed

 8
-1

1

Ag
ed

 1
2-

15

Ag
ed

 3
-4

Ag
ed

 5
-7

Ag
ed

 8
-1

1

Ag
ed

 1
2-

15

Ag
ed

 3
-4

Ag
ed

 5
-7

Ag
ed

 8
-1

1

Ag
ed

 1
2-

15

Ag
ed

 3
-4

Ag
ed

 5
-7

Ag
ed

 8
-1

1

Ag
ed

 1
2-

15

Ag
ed

 3
-4

Ag
ed

 5
-7

Ag
ed

 8
-1

1

Ag
ed

 1
2-

15

Ag
ed

 3
-4

Ag
ed

 5
-7

Ag
ed

 8
-1

1

Ag
ed

 1
2-

15

Ag
ed

 3
-4

Ag
ed

 5
-7

Ag
ed

 8
-1

1

Ag
ed

 1
2-

15

184

http://webarchive.nationalarchives.gov.uk/20130401151715/http:/www.education.gov.uk/publications/eOrderingDownload/DCSF-00334-2008.pdf
http://stakeholders.ofcom.org.uk/binaries/internet/internet-safety-measures.pdf

Children and parents: media use and attitudes report

Figure 140: Summary of parents talking to their child about managing online risks, 5-
15s: 2014

QP33 – Have you ever talked to your child about any of the following things that could happen online? (prompted
responses, multi-coded)
Base: Parents of children aged 5-15 who go online at home or elsewhere (1402 aged 5-15)
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Nearly four in ten parents of 5-15s say they talk to their child at least every few
weeks about managing online risks
In 2014, parents who said they had ever spoken to their child about any of the 11 online
risks were then asked how often they talked to their child about managing these types of
risk112.

The results are shown in Figure 141, expressed as a proportion of those whose child goes
online at home or elsewhere.

As discussed above, the likelihood of not having spoken to their child about managing online
risks decreases with the age of the child. Two in three parents of 3-4s (68%) have never
spoken to their child about managing any of the 11 online risks, while one in five parents
(21%) talk to their child at least every few weeks. A further 6% of parents say they do this at
least every few months.

Close to four in ten parents of 5-15s who go online (38%) say they talk to their child about
managing these online risks at least every few weeks; this is more likely for 8-11s (44%) and
12-15s (38%) than for 5-7s (26%). A further one in five parents of 5-15s (20%) who go
online say that although they don’t speak to their child every few weeks, they do speak to
them every few months. Therefore, a majority of parents of 5-15s (58%) speak to their child
at least every few months; the incidence is higher among parents of 8-11s (66%) and 12-15s
(61%) and lower among parents of 5-7s (39%).

112 This question was used in the analysis relating to ‘Talking to child about managing online risks at
least every few months’ for the combinations of online mediation strategies used by parents, as
shown in Figure 122, but more detail about frequency of discussing online risk is provided in this
section of the report

50

44

43

37

37

31

27

23

19

18

16

78

63

61

53

Content that might be unsuitable for their age (CONTENT)

Talking to/ meeting people they only know online (CONTACT)

Sharing too much information online (CONDUCT)

Cyberbullying (CONTACT)

Believing everything they see or hear online (CONTENT)

Getting viruses or other harmful softw are (CONDUCT)

Child bullying others/ making negative comments online (CONDUCT)

Sending inappropriate personal pics to someone they know (CONDUCT)

How their online use now could impact them in the future (CONDUCT)

Trying to access inappropriate content/ bypass f ilters (CONTENT & CONDUCT)

Illegal sharing or accessing of copyrighted material (CONDUCT)

ANY OF THESE

ANY CONTENT

ANY CONDUCT

ANY CONTACT

185

Children and parents: media use and attitudes report

In 2014, parents of boys aged 12-15 are more likely than parents of girls to say they have
only spoken to their child once about managing online risks (11% vs. 6%). In 2014 there are
no differences by household socio-economic group.

Figure 141: Frequency of talking to children about managing online risk, by age: 2014

QP34 – Which of these best describes how often you talk to your child about these things? (single coded)
Base: Parents of children aged 3-4 or 5-15 who go online at home or elsewhere (272 aged 3-4, 1402 aged 5-15,
300 aged 5-7, 523 aged 8-11, 579 aged 12-15)
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Parents who said they have never talked to their child about any of the 11 risks were asked
why they had not done so. Figure 142 shows the responses among parents of 5-15s by age
group, and also shows the responses of parents of 3-4s113.

It is worth bearing in mind that the likelihood of parents having spoken to their child about
online risks increases with age, and as such, children aged 3-4 and 5-7 are more widely
represented in the group of parents who have never spoken to their child about online risks.

The main reason given by parents of 5-15s who have never spoken to their chid about online
risks is because their child is too young for this type of conversation (49%). Around one in
five parents of 5-15s say it is because their child learns about managing online risks at
school (19%) with a comparable proportion of parents saying it is because they are always
supervised when online (17%). One in ten parents (11%) say they trust their child to be
sensible/ responsible or that their child already knows about this (11%).

As shown in Figure 143 parents of 3-4s (85%) and 5-7s (78%) are much more likely than
parents of 8-11s (42%) to say that the child is too young for this conversation. In contrast,
parents of 8-11s are more likely to say it is because they have learnt about online risks at
school (21% for 8-11s vs. 1% for 3-4s and 7% for 5-7s).

Among all 5-15s114, parents of boys are more likely than parents of girls to say that they
have not talked to their child about managing online risks because their child is always
supervised when online (22% vs. 12%) or because their child already knows about this (14%
vs. 7%).

113 Base size does not allow analysis among parents of 12-15s
114 Base sizes are too low to conduct analysis by gender within age

21

38

26

44

38

6

20

13

22

23

3

13

9

11

17

2

6

6

3

9

68

22

46

19

13

0% 20% 40% 60% 80% 100%

At least every few weeks At least every few months
Less often, but more than once Only once
Have never talked to my child about managing online risks Don't know

All aged 5-15

Aged 5-7

Aged 8-11

Aged 12-15

Aged 3-4

186

Children and parents: media use and attitudes report

Parents of 5-15s in ABC1 households are more likely than parents in C2DE households to
say that they have not discussed this with their child because their child is always supervised
when online (23% vs. 13%).

Figure 142: Reasons for not having talked to child about managing online risks, 5-15s:
2014

QP35 – Can you tell me why you have not talked with your child about these things? (spontaneous responses,
multi-coded)
Base: Parents of children aged 5-15 who have not talked to their child about managing online risks (336 aged 5-
15)
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014
Figure 143: Reasons for not having talked to child about managing online risks, by
age: 2014

QP35 – Can you tell me why you have not talked with your child about these things (spontaneous responses,
multi-coded) Base: Parents of children aged 3-4 or 5-15 who have not talked to their child about managing online
risks (197 aged 3-4, 149 aged 5-7, 112 aged 8-11, 75 aged 12-15) *Base too low for 12-15s

Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

49

19 17
11 11

5 3 2 2 1
6

Too young for
this type of

conversation

Learnt
about this at

school

%

Always
supervised
when online

Trust child to
be sensible/
responsible

Child
already
knows

about this

Too old for
this type of

conversation
Haven’t got
round to it

Other
parent/

adult has
discussed
this with

child

Don’t know
enough

about this to
talk to my

child

Embarrassing
/ unsuitable

topic Don’t know

85

1

15

1
4

1 1

78

7

16

3 3 1 3

42

21
25

14 16

5 5
2

8

Too young for
this type of

conversation

Learnt
about this at

school
%

Ag
ed

 3
-4

Ag
ed

 5
-7

Ag
ed

 8
-1

1
Ag

ed
 1

2-
15

Always
supervised
when online

Trust child to
be sensible/
responsible

Child
already
knows

about this

Too old for
this type of

conversation
Haven’t got
round to it

Other
parent/

adult has
discussed
this with

child

Don’t know
enough

about this to
talk to my

child

Embarrassing
/ unsuitable

topic Don’t know

Ag
ed

 3
-4

Ag
ed

 5
-7

Ag
ed

 8
-1

1
Ag

ed
 1

2-
15

Ag
ed

 3
-4

Ag
ed

 5
-7

Ag
ed

 8
-1

1
Ag

ed
 1

2-
15

Ag
ed

 3
-4

Ag
ed

 5
-7

Ag
ed

 8
-1

1
Ag

ed
 1

2-
15

Ag
ed

 3
-4

Ag
ed

 5
-7

Ag
ed

 8
-1

1
Ag

ed
 1

2-
15

Ag
ed

 3
-4

Ag
ed

 5
-7

Ag
ed

 8
-1

1
Ag

ed
 1

2-
15

Ag
ed

 3
-4

Ag
ed

 5
-7

Ag
ed

 8
-1

1
Ag

ed
 1

2-
15

Ag
ed

 3
-4

Ag
ed

 5
-7

Ag
ed

 8
-1

1
Ag

ed
 1

2-
15

Ag
ed

 3
-4

Ag
ed

 5
-7

Ag
ed

 8
-1

1
Ag

ed
 1

2-
15

Ag
ed

 3
-4

Ag
ed

 5
-7

Ag
ed

 8
-1

1
Ag

ed
 1

2-
15

Ag
ed

 3
-4

Ag
ed

 5
-7

Ag
ed

 8
-1

1
Ag

ed
 1

2-
15

187

Children and parents: media use and attitudes report

Seven in ten parents have looked for or received information or advice about
how to help their child manage online risks

Since 2013, parents of children who use the internet at home or elsewhere have been asked
whether they have ever looked for, or received, information or advice about how to help their
child manage online risks115. They are prompted with 16 possible sources, with the option of
nominating other sources116. Figure 144 and Figure 145 show the responses given by
parents of 5-15s, while Figure 146 and Figure 147 show responses among parents of 3-4s,
5-7s, 8-11s and 12-15s.117

A majority of parents of children aged 5-15 (70%) have looked for or received
information/advice from any source, and nearly half of parents have looked for/ received
information or advice from the child’s school (48%). One in three say they have looked for/
received information/ advice from friends or family (32%) and one in seven from internet
service providers/ ISPs (14%). One in ten have received advice from the media (11%) or
from the child themselves (10%). All other information sources are mentioned by one in ten
parents or less, and less than one in twenty parents said they used the UK Council for Child
Internet safety (UKCCIS) or Get Safe Online (GSO) as sources of information of advice.

Compared to 2013, parents of 5-15s are more likely to say they have looked for or received
information/ advice from any source (70% vs. 53%); this increase applies to nearly all the
sources of information or advice that parents were prompted with.

In 2014, the incidence of using any source of information or advice does not vary by age
among 5-15s (67% for 5-7s, 72% for 8-11s and 70% for 12-15s) but it is less likely among
parents of 3-4s (48%).

The incidence of looking for/ receiving information/ advice from the child’s school does not
vary by age among parents of 5-15s (44% for 5-7s, 51% for 8-11s and 47% for 12-15s) but
is less likely for parents of 3-4s (25%). This is also true for seeking information from family/
friends (32% for 5-7s, 34% for 8-11s and 31% for 12-15s compared to 22% for 3-4s).

Parents of 8-11s (16%) and 12-15s (15%) are more likely than parents of 3-4s (7%) or 5-7s
(8%) to have looked for or received information or advice from internet service providers.
The likelihood of looking for information or advice from the media does not vary by the age of
the child among parents of 5-15s (11%) but is less likely among parents of 3-4s (5%).
Unsurprisingly, parents of 8-11s (10%) and 12-15s (12%) are more likely than parents of 3-
4s (4%) or 5-7s (5%) to say they have received information or advice from their child about
managing online risks.

Since 2013 parents in each age group are more likely to say they have looked for or
received any information or advice about how to help their child manage online risks118. The
overall increase among parents of 3-4s (from 31% to 48%) is mostly attributable to an
increase in looking for/ receiving information from the child’s school (25% in 2014 vs. 14% in
2013) and from family/ friends (22% vs. 10%).

The increase among parents of 5-7s (67% in 2014 vs. 47% in 2013) is mostly attributable to
an increase in looking for/ receiving information from family/ friends (32% vs. 14%) and from
the media (12% vs. 4%) while the increase among parents of 8-11s (72% vs. 56%) is mostly

115 In 2013 this referred to helping their child ‘to stay safe online’ rather than ‘to manage online risks’
116 In 2013 they were prompted with 14 different sources with two new sources added in 2014 - the
BBC and Safer Internet Centre/ Childnet
117 Where more than 1% of parents of 5-15s gave that response
118 This could be attributable to the change in question wording since 2013, as outlined in Footnote
115

188

Children and parents: media use and attitudes report

attributable to an increase in looking for / receiving information from the child’s school (51%
vs. 40%) from family/ friends (34% vs. 23%) and from ISPs (16% vs. 8%).

The increase in looking for or receiving information from any sources among parents of 12-
15s (70% vs. 53%) is mainly attributable to an increase in looking for/ receiving it from the
child’s school (47% vs. 38%), from family/ friends (31% vs. 19%), from ISPs (15% vs. 6%)
and from the child themselves (12% vs. 4%).

In 2014, parents of girls aged 12-15 who go online at home at elsewhere are more likely
than parents of boys to say they have looked for or received information or advice about
managing online risks from any source (76% vs. 65%): they are now more likely to have got
this information from family or friends (35% vs. 27%).

In 2014, parents of 5-15s who go online in AB households are more likely than all parents to
say they have looked for or received information from any source (78% vs. 70%). There are
three specific sources that AB households are more likely to have looked for or received
information from: the child’s school (57% vs. 48%), from ISPs (19% vs. 14%) and from other
websites with safety information (9% vs. 6%). While they are no less likely to have looked for
or received information or advice overall, parents in DE households are less likely to have
looked for/ received information from ISPs (9% vs. 14%) the media (7% vs. 11%) Get Safe
Online (0% vs. 3%) the Child Exploitation and Online Protection Centre (0% vs. 3%) or other
organisations or charities (0% vs. 1%).

Figure 144: Parents stating they have looked for or received any information or advice
about how to help their child to manage online risks*, 5-15s: 2013 and 2014 / 1

QP54 – Have you looked for or received information or advice about how to help your child manage online risks
(* 2014)/ to stay safe when they are online (2013) from any of these sources or in any other way? (prompted
responses, multi-coded) – only responses shown where>1% of all parents have given that answer
Base: Children aged 5-15 who use the internet at home or elsewhere (1426 aged 5-15 in 2013, 1402 aged 5-15
in 2014) - Significance testing shows any differences between 2013 and 2014
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

53

38

19

6 7 4 4

70

48

32

14 11 10 8 7

ANY information
looked for/
received

From
child’s
school

From family/
friends

From ISPs

%

From your
child

themselves

From TV,
radio,

newspapers,
magazines

BBC

(Added in
2014)

Manufacturers
or retailers
selling the

product

2013 2014 2013 2014 2013 2014 2013 2014 2013 2014 2013 2014 2013 2014 2013 2014

189

Children and parents: media use and attitudes report

Figure 145: Parents stating they have looked for or received any information or advice
about how to help their child to manage online risks*, 5-15s: 2013 and 2014 / 2

QP54 – Have you looked for or received information or advice about how to help your child manage online risks
(* 2014)/ to stay safe when they are online (2013) from any of these sources or in any other way? (prompted
responses, multi-coded) – only responses shown where>1% of all parents have given that answer
Base: Children aged 5-15 who use the internet at home or elsewhere (1426 aged 5-15 in 2013, 1402 aged 5-15
in 2014) - Significance testing shows any differences between 2013 and 2014
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Figure 146: Parents stating they have looked for or received any information or advice
about how to help their child to manage online risks*, by age: 2013 and 2014 / 1

QP54 – Have you looked for or received information or advice about how to help your child manage online risks
(* 2014)/ to stay safe when they are online (2013) from any of these sources or in any other way? (prompted
responses, multi-coded) – only responses shown where>1% of all parents have given that answer
Base: Children aged 5-15 who use the internet at home or elsewhere (219 aged 3-4 in 2013, 272 aged 3-4 in
2014, 381 aged 5-7 in 2013, 300 aged 5-7 in 2014, 497 aged 8-11 in 2013, 523 aged 8-11 in 2014, 548 aged 12-
15 in 2013, 579 aged 12-15 in 2014) – Significance testing shows any differences between 2013 and 2014
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

2 3 1 1 2 1 1
6 6 4 4 3 3 2 2

Government or
local authority

Other
websites

with safety
information

Safer Internet
Centre/
Childnet

(Added in
2014)

UKCCIS/ UK
Council for

Child Internet
Safety

%

CEOP/ Child
Exploitation
and Online
Protection

Centre

GSO/ Get
Safe Online

ParentPort Internet Watch
Foundation

2013 2014 2013 20142013 2014 2013 20142013 20142013 20142013 20142013 2014

31

14
10

5
2

5

48

25
22

7 5 4 5 4

47

36

14

4 4
1 3

67

44

32

8
12

5 6
3

56

40

23

8 9
6 4

72

51

34

16
12 10 10

7

53

38

19

6 8
4 4

70

47

31

15
11 12

8 9

ANY information
looked for/
received

From
child’s
school

From family/
friends

From ISPs

%

From your
child

themselves

From TV,
radio,

newspapers,
magazines

BBC

(Added in
2014)

Manufacturers
or retailers
selling the

product

Aged
3-4

20
13

20
14

20
13

20
14

20
13

20
14

20
13

20
14

Aged
5-7

Aged
8-11

Aged
12-15

Aged
3-4

20
13

20
14

20
13

20
14

20
13

20
14

20
13

20
14

Aged
5-7

Aged
8-11

Aged
12-15

Aged
3-4

20
13

20
14

20
13

20
14

20
13

20
14

20
13

20
14

Aged
5-7

Aged
8-11

Aged
12-15

Aged
3-4

20
13

20
14

20
13

20
14

20
13

20
14

20
13

20
14

Aged
5-7

Aged
8-11

Aged
12-15

Aged
3-4

20
13

20
14

20
13

20
14

20
13

20
14

20
13

20
14

Aged
5-7

Aged
8-11

Aged
12-15

Aged
3-4

20
13

20
14

20
13

20
14

20
13

20
14

20
13

20
14

Aged
5-7

Aged
8-11

Aged
12-15

Aged
3-4

20
13

20
14

20
13

20
14

20
13

20
14

20
13

20
14

Aged
5-7

Aged
8-11

Aged
12-15

Aged
3-4

20
13

20
14

20
13

20
14

20
13

20
14

20
13

20
14

Aged
5-7

Aged
8-11

Aged
12-15

190

Children and parents: media use and attitudes report

Figure 147: Parents stating they have looked for or received any information or advice
about how to help their child to manage online risks*, by age: 2013 and 2014 / 2

QP54 – Have you looked for or received information or advice about how to help your child manage
online risks (* 2014)/ to stay safe when they are online (2013) from any of these sources or in any
other way? (prompted responses, multi-coded) – only responses shown where>1% of all parents
have given that answer

Base: Children aged 5-15 who use the internet at home or elsewhere (219 aged 3-4 in 2013, 272
aged 3-4 in 2014, 381 aged 5-7 in 2013, 300 aged 5-7 in 2014, 497 aged 8-11 in 2013, 523 aged 8-11
in 2014, 548 aged 12-15 in 2013, 579 aged 12-15 in 2014) – Significance testing shows any
differences between 2013 and 2014
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Rules about the internet

Four in five parents have rules in place about their child’s internet access

As shown in Figure 148, four in five parents of children aged 5 -15 who use the internet at
home or elsewhere (82%) say they have put in place any of the internet rules about
accessing the internet and online services that we asked about. These kinds of rules are
more common for children aged 5-7 (88%) and 8-11 (89%) than for those aged 12-15 (72%).
More than eight in ten parents of 3-4s (87%) have rules about internet use in place.

No single online rule is in place among the majority of parents of 3-4s. Many parents of 3-4s
who go online at home have a rule about only visiting children’s websites (43%), about using
the internet only when supervised (43%) about regularly checking what the child is doing
online (36%) or about not buying from websites (20%).

There is no single rule in place for a majority of 5-7 year old internet users. Forty-four per
cent of parents of 5-7s have a rule about not going online after a certain time, with four in ten
saying they regularly check what their child is doing online (41%). More than one in three
parents of 5-7s say their child can only use children’s websites (37%) or can go online only
when supervised (35%).

The rules regarding only going online to visit children’s websites, and only going online when
supervised are more likely for 3-4s and 5-7s than for 8-11s or 12-15s.

1 1 1 1 1
7

3 5 4 3 3 2 42 2 1 1 2
6 4 5 4 3 2 2 23 3 1 1 3 1

8 7
4 3 3 3 2 22 3 1 1 1 1 1

6 6
3 3 4 3 2 2

Government or
local authority

Other
websites

with safety
information

Safer Internet
Centre/
Childnet

(Added in
2014)

UKCCIS/ UK
Council for

Child Internet
Safety

%

CEOP/ Child
Exploitation
and Online
Protection

Centre

GSO/ Get
Safe Online

ParentPort Internet Watch
Foundation

Aged
3-4

20
13

20
14

20
13

20
14

20
13

20
14

20
13

20
14

Aged
5-7

Aged
8-11

Aged
12-15

Aged
3-4

20
13

20
14

20
13

20
14

20
13

20
14

20
13

20
14

Aged
5-7

Aged
8-11

Aged
12-15

Aged
3-4

20
13

20
14

20
13

20
14

20
13

20
14

20
13

20
14

Aged
5-7

Aged
8-11

Aged
12-15

Aged
3-4

20
13

20
14

20
13

20
14

20
13

20
14

20
13

20
14

Aged
5-7

Aged
8-11

Aged
12-15

Aged
3-4

20
13

20
14

20
13

20
14

20
13

20
14

20
13

20
14

Aged
5-7

Aged
8-11

Aged
12-15

Aged
3-4

20
13

20
14

20
13

20
14

20
13

20
14

20
13

20
14

Aged
5-7

Aged
8-11

Aged
12-15

Aged
3-4

20
13

20
14

20
13

20
14

20
13

20
14

20
13

20
14

Aged
5-7

Aged
8-11

Aged
12-15

Aged
3-4

20
13

20
14

20
13

20
14

20
13

20
14

20
13

20
14

Aged
5-7

Aged
8-11

Aged
12-15

191

Children and parents: media use and attitudes report

The rule relating to the parent regularly checking what their child is doing online is in place
among half of all parents of an 8-11 year-old child (50%). There are no other rules in place
among the majority of parents of 8-11s. Parents of 8-11s are more likely than parents of 5-7s
and 12-15s to have this rule in place (50% for 8-11s vs. 41% for 5-7s and 38% for 12-15s)
and about only going online for homework (12% for 8-11s vs. 7% for 5-7s and 4% for 12-
15s). There is no single rule in place for the majority of 12-15s who go online, and no single
rule is more likely to be in place for 12-15s compared to younger children.

In 2014, neither the overall incidence of having rules in place, nor the incidence of any
individual rule for home internet use, varies within age according to the gender of the child.
There are two individual rules that are more likely to be in place for 5-15s in AB households
compared to all households whose child goes online: no purchasing from websites (36% vs.
30%) and being allowed to use the internet only for a certain amount of time (28% vs. 22%).
There is one rule less likely to be in place among C2 households: no instant messaging (7%
vs. 12%). There are some differences compared to 2013; children aged 5-15 are more likely
to have four rules in place: no internet after a certain time (40% vs. 32%), PIN/ password
required to enter websites unless already approved (25% vs. 15%), only talking to friends/
people they already know (18% vs. 13%) and only going online for homework (8% vs. 5%).
The increase in the rule about ‘no internet after a certain time’ is due to 5-7s (44% vs. 33%)
and 8-11s (45% vs. 36%) now being more likely to have this rule in place. The increase
regarding the rule about PIN/ passwords is attributable to an increase among parents of 5-7s
(28% vs. 17%), 8-11s (28% vs. 18%) and 12-15s (22% vs. 11%). The rule about only talking
to/ chatting with friends/ people already known is more likely for 12-15s (17% vs. 10%), while
the rule about only using the internet for homework is more likely among 8-11s (12% vs.
7%).

Parents of 3-4s are more likely than in 2013 to regularly check what their child is doing
online (36% vs. 25%), to have the rule regarding no purchasing from websites (20% vs.
10%) and to say their child can only go online for homework (4% vs. 0%).

192

Children and parents: media use and attitudes report

Figure 148: Parental rules for the internet, by age: 2014

QP30 Do you have any of these rules or restrictions about the access that your child has to the internet on any
device? (prompted responses, multi-coded)
Base: Parents of children aged 3-15 whose child uses the internet at home or elsewhere (272 aged 3-4, 1402
aged 5-15, 300 aged 5-7, 523 aged 8-11, 579 aged 12-15).
Significance testing shows any difference between 2013 and 2014.
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Seven in ten parents of 5-15s who go online at home or elsewhere have rules
in place about their child’s online activities

The rules shown in Figure 147 include rules about access to and use of the internet. To
provide a more granular insight into parents’ mediation of online services and content, in
2014 we asked parents of 3-4s and 5-15s who go online about rules they might have in
place to mediate their child’s online activities and behaviours119. They were asked which, if
any, they have in place. Figure 149 shows the results among parents of 5-15s while Figure
150 breaks these results out by age.

Seven in ten parents of 5-15s have any of these rules in place (70%). No single rule is in
place among a majority of parents; three types of rule are in place among three in ten
parents or more: only use websites approved by parents (39%), rules relating to contact with
people online - e.g. no contact with strangers, no sharing of personal information etc (32%)
and rules about online purchasing (31%). One in four parents have rules in place relating to
use of social media (26%). All other rules are in place among one in four parents of 5-15s or
less.

119 These parents were also able to nominate any other type of rule that they used, which has not
been shown in Figure 148 or Figure 149, but which accounted for 2% of parents of 5-15s and 2% of
parents of 3-4s

Aged 3-4 Aged 5-15 Aged 5-7 Aged 8-11 Aged 12-15

Any rules or restrictions 87% 82% 88% 89% 72% (+7)

Regularly check what they’re doing
online

36% (+11) 43% 41% 50% 38%

No internet after a certain time 34% 40% (+8) 44% (+11) 45% (+9) 34%

No purchasing from websites 20% (+10) 30% 28% 32% 28%

PIN/ Password required to enter
websites unless already approved

19% 25% (+10) 28% (+11) 28% (+10) 22% (+11)

Only allowed to use the internet for a
certain amount of time

20% 22% 21% 28% 17%

No social media websites or apps 15% 20% 24% 29% 11%

Only children’s websites 43% 20% 37% 25% 7%

Can only use when supervised/ not on
their own

43% 20% 35% 23% 9%

Only talk/ chat with friends/ people they
already know

7% 18% (+5) 13% 21% 17% (+7)

No Instant Messaging/ MSN 13% 12% 17% 17% 5%

Only websites stored in their Favourites
list

12% 8% 13% 11% 3%

Only use for homework 4% (+4) 8% (+3) 7% 12% (+5) 4%

193

Children and parents: media use and attitudes report

A majority of parents of 3-4s who go online have any of these rules in place (58%). One rule
is more likely to be used, compared to any of the other rules that were asked about: only
using websites approved by parents (46%). One in seven parents of 3-4s who go online
have the rule about online purchasing (14%) with slightly fewer having rules about when and
where the child can go online – e.g. time of day, amount of time online, and device used to
go online (12%). All other rules are used by less than one in ten parents of 3-4s.

Parents of 8-11s are more likely than parents of 5-7s or 12-15s to have any of these rules in
place about their child’s online activities (76% for 8-11s vs. 68% for 5-7s and 66% for 12-
15s). This is also true for three specific rules: relating to the use of social media (33% for 8-
11s vs. 15% for 5-7s and 25% for 12-15s), about when and where they can go online (28%
for 8-11s vs. 17% for 5-7s and 17% for 12-15s) and relating to instant messaging (22% for 8-
11s vs. 13% for 5-7s and 12% for 12-15s).

Parents of 5-7s and 8-11s are more likely than parents of 12-15s to have the rule in place
regarding only using websites approved by parents (50% for 5-7s and 46% for 8-11s vs.
26% for 12-15s). With the exception of the rule about not trying to bypass filters or controls,
all other rules are as likely to be in place for 8-11s as for 12-15s, and are more likely to be in
place than for 5-7s.

Parents of girls aged 12-15 are more likely than parents of boys aged 12-15 to have rules in
place about contact with people online (44% vs. 32%), about use of social media (30% vs.
20%) and about online behaviour – e.g. to behave as you would in real life (24% vs. 16%).

Parents of 5-15s in AB households are more likely than all parents of 5-15s to use any of
these rules about their child’s online activities (78% vs. 70%); this is attributable to their
being more likely to have rules in place regarding contact with people online (41% vs. 32%),
about online purchasing (43% vs. 31%) and about use of social media (34% vs. 26%).
Children aged 5-15 in DE households are less likely to have rules in place about contact with
people online (25% vs. 32%) and about use of social media (20% vs. 26%).

194

Children and parents: media use and attitudes report

Figure 149: Rules about child’s online activities among parents of 5-15s: 2014

QP31 – And now looking particularly at these rules about your child's online activities on any of the devices they
use to go online. Which, if any, of the following rules do you have in place? Do you have any other types of rules
about online activities? (prompted responses, multi-coded)
Base: Parents of children aged 5-15 who go online at home or elsewhere (1402 aged 5-15)
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Figure 150: Rules about child’s online activities among parents of 5-15s, by age: 2014

QP31 – And now looking particularly at these rules about your child's online activities on any of the devices they
use to go online. Which, if any, of the following rules do you have in place? Do you have any other types of rules
about online activities? (prompted responses, multi-coded)
Base: Parents of children aged 3-4 or 5-15 who go online at home or elsewhere (272 aged 3-4, 300 aged 5-7,
523 aged 8-11, 579 aged 12-15)
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

70

39
32 31

26 23 22 21 20
16

11

Any rules
about online

activities

Only use
sites

approved by
parents

%

Contact
with people

online
Online

purchasing
Use of

social media

Keeping
passwords

safe

Downloading/
sharing
content

When and
where they

can go online
Online

behaviour
Instant

Messaging

Trying to get
round filters/

controls/ using
proxy severs

58

46

7

14

9 6 9 12

4

8 5

68

50

16 17 15

11 14 17

12 13

8

76

46

35 34 33

27 24

28

24 22

14

66

26

38 37

25 27 25

17 20

12 10

Any rules
about online

activities

Only use
sites

approved by
parents

%

Ag
ed

 3
-4

Ag
ed

 5
-7

Ag
ed

 8
-1

1
Ag

ed
 1

2-
15

Contact
with people

online
Online

purchasing
Use of

social media

Keeping
passwords

safe

Downloading/
sharing
content

When and
where they

can go online
Online

behaviour
Instant

Messaging

Trying to get
round filters/

controls/ using
proxy severs

Ag
ed

 3
-4

Ag
ed

 5
-7

Ag
ed

 8
-1

1
Ag

ed
 1

2-
15

Ag
ed

 3
-4

Ag
ed

 5
-7

Ag
ed

 8
-1

1
Ag

ed
 1

2-
15

Ag
ed

 3
-4

Ag
ed

 5
-7

Ag
ed

 8
-1

1
Ag

ed
 1

2-
15

Ag
ed

 3
-4

Ag
ed

 5
-7

Ag
ed

 8
-1

1
Ag

ed
 1

2-
15

Ag
ed

 3
-4

Ag
ed

 5
-7

Ag
ed

 8
-1

1
Ag

ed
 1

2-
15

Ag
ed

 3
-4

Ag
ed

 5
-7

Ag
ed

 8
-1

1
Ag

ed
 1

2-
15

Ag
ed

 3
-4

Ag
ed

 5
-7

Ag
ed

 8
-1

1
Ag

ed
 1

2-
15

Ag
ed

 3
-4

Ag
ed

 5
-7

Ag
ed

 8
-1

1
Ag

ed
 1

2-
15

Ag
ed

 3
-4

Ag
ed

 5
-7

Ag
ed

 8
-1

1
Ag

ed
 1

2-
15

Ag
ed

 3
-4

Ag
ed

 5
-7

Ag
ed

 8
-1

1
Ag

ed
 1

2-
15

195

Children and parents: media use and attitudes report

Parental supervision of internet

More than four in five parents say they supervise their child in some way when
they go online at home or elsewhere

In 2014, parents of children aged 3-4 and 5-15 who go online were prompted with four
possible responses relating to ways in which they supervise their child online120, and were
asked whether they usually supervised their child in any of these ways when they went
online using any type of device121.

Figure 151 shows the responses of parents of 5-15s, and Figure 152 shows the responses
of parents of 3-4s, 5-7s, 8-11s and 12-15s

Among parents of 5-15, more than four in five (84%) say they supervise their child’s online
access and use in any of these four ways. Half of parents (50%) say they are usually nearby
when their child goes online and regularly check what they are doing, with four in ten (40%)
saying they usually ask them about what they are doing/ have been doing online. Three in
ten parents say they usually sit beside their child and watch or help them when online (30%)
or that they supervise their child’s online access and use by checking the browser/ device
history after they have been online (30%).

Parents of 5-7s and 8-11s are more likely to use any of these means of online supervision
compared to parents of 12-15s (94% for 5-7s, 91% for 8-11s vs. 72% for 12-15s). Nearly all
parents of 3-4s say they use at least one of these approaches (97%) which is comparable to
the level seen among parents of 5-7s (94%).

As might be expected, the likelihood of parents supervising their child by sitting beside them
and watching/ helping them decreases with age, and this is the most popular way of
supervising a child aged 3-4, undertaken by seven in ten parents (71%) and least likely for
parents of 12-15s (12%). A majority of parents of 3-4s (57%), 5-7s (60%) and 8-11s (62%)
say they supervise their child by being nearby and regularly checking what they do. Around
one in three parents of 12-15s also adopt this approach (35%).

Parents of 8-11s (46%) and 12-15s (40%) are more likely than parents of 3-4s (27%) or 5-7s
(30%) to rely on asking their child what they have been doing online. Parents of 8-11s and
12-15s are also more likely than parents of 3-4s and 5-7s to say they check the browser/
device history after their child has been online (34% for 8-11s and 33% for 12-15s vs. 14%
for 3-4s and 17% for 5-7s).

There is one difference by gender among parents of 12-15s; parents of girls are more likely
than parents of boys to supervise their child online by asking about what they have been
doing online (46% vs. 34%). Among all 5-15s, parents of girls are more likely than parents of
boys to say they sit beside their child and watch or help them when they are online (33%
vs. 28%).

 There are no differences by household socio-economic group.

120 These parents were able to nominate any other types of supervision they may use, which has not
been shown in Figure 151 and Figure 152, but accounted for 2% among parents of 5-15s and 2%
among parents of 3-4s
121 This question was used in the analysis relating to ‘Parental supervision’ for the combinations of
online mediation strategies used by parents, as shown in Figure 122 but more detail about online
supervision is provided in this section of the report

196

Children and parents: media use and attitudes report

Figure 151: Types of parental supervision when child goes online at home or
elsewhere, among parents of 5-15s: 2014

QP32 – When your child goes online on any devices, would you usually supervise them, in any of these ways?
Do you usually use any other types of supervision? (prompted responses, multi-coded)
Base: Parents of children aged 5-15 who go online at home or elsewhere (1402 aged 5-15)
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Figure 152: Types of parental supervision when child goes online, by age: 2014

QP32 – When your child goes online on any devices, would you usually supervise them, in any of these ways?
Do you usually use any other types of supervision? (prompted responses, multi-coded)
Base: Parents of children aged 3-4 or 5-15 who go online at home or elsewhere (272 aged 3-4, 300 aged 5-7,
523 aged 8-11, 579 aged 12-15)
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

84

50

40

30 30

Any supervision of
online access and

use%

Check the browser/
device history after they

have been online

Sitting beside them
and watching or

helping them while
they are online

Asking about what they
are doing/ have been

doing online

Being nearby and
regularly checking

what they do

97

57

27

71

14

94

60

30

59

17

91

62

46

34 34

72

35
40

12

33

Any supervision of
online access and

use
%

Check the browser/
device history after they

have been online

Sitting beside them
and watching or

helping them while
they are online

Asking about what they
are doing/ have been

doing online

Being nearby and
regularly checking

what they do

Ag
ed

 3
-4

Ag
ed

 5
-7

Ag
ed

 8
-1

1

Ag
ed

 1
2-

15

Ag
ed

 3
-4

Ag
ed

 5
-7

Ag
ed

 8
-1

1

Ag
ed

 1
2-

15

Ag
ed

 3
-4

Ag
ed

 5
-7

Ag
ed

 8
-1

1

Ag
ed

 1
2-

15

Ag
ed

 3
-4

Ag
ed

 5
-7

Ag
ed

 8
-1

1

Ag
ed

 1
2-

15

Ag
ed

 3
-4

Ag
ed

 5
-7

Ag
ed

 8
-1

1

Ag
ed

 1
2-

15

197

Children and parents: media use and attitudes report

Who is with the child when they are online

Six in ten children aged 12-15 use the internet on their own most of the time

Children122 who use the internet123were asked to say if anyone is with them most of the time
they go online, and whether this is an adult or other children. Figure 153 shows that the
majority of 5-7s and 8-11s say they spend most of the time going online with an adult in the
room (77% and 60% respectively). The proportion of children spending most of their internet
time on their own increases with each age group, accounting for around one in ten internet
users aged 5-7 (11%), around one-quarter aged 8-11 (28%) and six in ten of those aged 12-
15 (63%).

There appears to have been a decrease since 2013 in the proportion of children who mostly
go online with an adult in the room. This decrease is evident for 5-15s (50% vs. 60%), 5-7s
(77% vs. 85%), 8-11s (60% vs. 69%) and 12-15s (27% vs. 39%)124.

In 2014, girls aged 5-15 are more likely than boys to say they mostly go online with an adult
in the room (54% vs. 46%), with this difference evident among 12-15s (32% girls vs. 22%
boys). Across all 5-15s, boys are more likely than girls to say they mostly go online on their
own (44% vs. 37%), but this difference is not evident for any particular age group. Across the
socio-economic groups, children in AB households are more likely than all internet users
aged 5-15 to say they mostly go online on their own (50% vs. 40%), while this is less likely
among those in DE households (32% vs. 40%).

122As this question is asked of children rather than parents, there are no data for children aged 3-4
123 In 2014 this question was asked of children who go online at home or elsewhere and asked them
to think about “when you’re going online”, whereas in 2013 the question asked of children who go
online at home and asked them to think about “when you’re using the internet at home”
124 Changes were made to this question in 2014 in terms of the location of the child’s online use, and
so any changes should be treated with caution.

198

Children and parents: media use and attitudes report

Figure 153: Who is with the child using the internet at home (2007, 2009, 2011, 2013)
or elsewhere (2014), by age

QC13 – Thinking about when you’re going online, do you spend most of the time using… (prompted responses,
single coded)
Base: Children aged 5-15 who use the internet at home or elsewhere (477 aged 5-7 in 2007, 340 aged 5-7 in
2009, 396 aged 5-7 in 2011, 381 aged 5-7 in 2013, 300 aged 5-7 in 2014, 875 aged 8-11 in 2007, 582 aged 8-11
in 2009, 496 aged 8-11 in 2011, 497 aged 8-11 in 2013,528 aged 8-11 in 2014, 104 5 aged 12-15 in 2007, 645
aged 12-15 in 2009, 529 aged 12-15 in 2011, 548 aged 12-15 in 2013, 584 aged 12-15 in 2014) NB In 2007-
2013 children were asked about using the internet at home whereas in 2014 they were asked about going online.
Significance testing shows any change between 2013 and 2014
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Parental supervision of social media activity

Parents of girls aged 12-15 are more likely to check their child’s social media
activity

Parents of 5-15s125 whose child has a profile on a social media126 website were asked
whether they check what their child is doing online when visiting these types of sites or apps.

As shown in Figure 154, two in three (67%) parents of children aged 12-15 check what their
child is doing when visiting social media sites, and this incidence has not changed since
2013. Unlike in 2013, when there was no difference by gender, parents of girls aged 12-15
are more likely than parents of boys to say they check what their child is doing (73% vs.
61%).

There are no differences in whether checks are made by the household socio-economic
group.

125 Low base sizes prevent analysis among 5-7s and 8-11s
126 Prior to 2014, parents were asked about their monitoring of ‘social networking websites’ rather than
social media websites or apps

44
54 59 60

50

69 75
83 85

77

49
62 67 69

60

28
35 40 39

27

10

8
8 7

10

10
8

6 4
6

11

8
9 8

12

9
8

9 9

10

46
38 32 33

40

21 17 10 11 16

40
30 24 24 28

63 57 51 52
63

2007 2009 2011 2013 2014 2007 2009 2011 2013 2014 2007 2009 2011 2013 2014 2007 2009 2011 2013 2014

With an adult in the room With other children, but no adults On your own

Aged 5-7 Aged 8-11 Aged 12-15Aged 5-15

%

199

Children and parents: media use and attitudes report

Figure 154: Parental checking of social media site activity among children aged 12-15
who go online at home (2009, 2011, 2013) or elsewhere (2014)

QP47 – Do you tend to check what they are doing when they are visiting these types of social media sites or
apps? – NB question wording changed after 2009 – in 2009 it asked about visits to sites that can be used to ‘chat
to other users’ Prior to 2014 it asked about social networking sites rather than social media sites or apps. This
question was also asked of internet users (with a social media profile) who go online at home or elsewhere while
in previous years it was only asked of those that go online at home
Base: Parents of children aged 5-15 with a social media profile (440 aged 12-15 in 2009, 398 aged 12-15 in
2011, 368 aged 12-15 in 2013, 408 aged 12-15 in 2014) – Significance testing shows any differences between
2013 and 2014.
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

In 2014, parents who say they tend to check what their child is doing when visiting social
media sites or apps were prompted with a list of possible ways in which they might mediate
their child’s activities when using these sites/ apps, and were asked to say which applied.127
Figure 155 below shows the results among parents of 12-15s128.

No single method of supervision is undertaken by a majority of parents of 12-15s. Four
methods of supervision are, however, undertaken by around four in ten parents: checking
the browser/ device history (44%), asking the child about what they are doing/ have been
doing online (43%), becoming a ‘friend/ follower’ of the child on the sites/ apps (42%) or
being nearby and regularly checking what they are doing (39%).

There are no differences by gender. Parents of 5-15s in ABC1 households129 are more likely,
compared to parents of 5-15s in C2DE households, to say they have become a friend/
follower of their child (47% vs. 31%) while those in C2DE households are more likely to say
they supervise by being nearby and regularly checking what their child is doing (53% vs.
38%).

127 Parents were also allowed to nominate other ways in which they might mediate their child’s social
media use. While not shown in Figure 155, 2% of parents of 12-15s said they used other methods of
mediation
128 Low base sizes prevent analysis among 5-7s and 8-11s
129 Low base sizes prevent analysis among all four socio-economic groups

67

73

77

33

27

27

23

73

0% 20% 40% 60% 80% 100%

Aged 12-15 2014

Aged 12-15 2013

Aged 12-15 2011

Aged 12-15 2009

Yes, check what child is doing No, do not check what child is doing

200

Children and parents: media use and attitudes report

Figure 155: Methods of supervising/ checking 12-15 year old child’s use of social
media sites or apps: 2014

QP48 Which of these ways do you check what your child is doing on social media sites or apps? (Prompted
responses, multi-coded)
Base: Parents whose child has a social media profile or account and who say they check what their child is doing
(282 aged 12-15)
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Parental controls for mobile phones

Half of parents whose child’s mobile phone can be used to go online are
unsure whether the bar on adult content is in place

In 2014 parents of 3-4 and 5-15s with their own mobile phone were prompted with the
following information: ‘The UK mobile phone networks - so O2, Vodafone, EE and so on -
each have a block on adult or 18+ content which requires users to go through an age
verification process before this content can be unblocked and received on their mobile
device’. These parents were then asked whether they were aware of this bar on adult
content, before being told about it.

The results are shown in Figure 156 below for parents of 5-15s, 8-11s and 12-15s.130. Half
of parents of 5-15s say they are aware of this bar on adult content (49%) with slightly less
saying they are not aware (45%) and around one in 20 being unsure (6%). These results do
not vary by age (among 8-11s and 12-15s), gender or household socio-economic group.

Parents whose child’s mobile phone can be used to go online were then asked whether this
bar on accessing adult content is set up on their child’s phone or has been deactivated. A
majority of parents of 5-15s whose child has their own mobile phone are unsure whether the
bar is in place (52%) with around one in three saying it is in place (34%) and around one in
seven (14%) saying it has been deactivated131. These results do not vary by age or gender.

130 Low base sizes prevent analysis among parents of 3-4s and 5-7s
131 As this is an opt-out service, actual use may be higher.

14%

16%

39%

42%

43%

44%

Check your child's activity by talking to
other people your child has as a 'friend/

follower' on the sites/ apps

Sit beside them and watching or helping
them while they are online

Be nearby and regularly checking what
they are doing

Become a 'friend/ follower' of your child on
the sites/ apps

Ask about what they are doing/ have been
doing

Check the browser/ device history

201

Children and parents: media use and attitudes report

Parents of 5-15s in DE households are less likely to say the bar has been deactivated (7%
vs. 14%).

Figure 156: Awareness and use of bar on adult content for mobile phones, by age:
2014

QP62/ 64 The UK mobile phone networks - so O2, Vodafone, EE and so on - each have a block on adult or 18+
content which requires users to go through an age verification process before this content can be unblocked and
received on their mobile device. Did you know about this bar on adult content before today?(spontaneous
responses, single coded) / Do you know whether the bar on accessing adult content is set up on your child's
mobile phone, or has this been deactivated? (spontaneous responses, single coded)
Base: Parents whose child has a mobile phone (651 aged 5-15, 19 aged 5-7, 169 aged 8-11, 463 aged 12-15)/
Parents of children aged 5-15 whose child has a mobile phone that can be used to go online (519 aged 5-15, 12
aged 5-7,114 aged 8-11, 393 aged 12-15)
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Parental rules for mobile phones

The majority of parents of 8-11s and 12-15s have rules in place about their
child’s mobile phone use

As shown in Figure 157, most parents whose child has their own mobile phone have put in
place at least one of the rules that we asked about.

As in 2013, many of the rules and restrictions for mobile phone use relate to the cost
associated with using the phone rather than the possibility of encountering inappropriate or
potentially harmful content.

As in 2013, rules about mobile phone use are as likely for 12-15s as they are for 8-11s (72%
vs. 69%).

In 2014, there is one rule that is more likely among parents of 8-11s whose child has their
own mobile phone, compared to parents of 12-15s: only calls/ texts to an agreed list of
people (26% vs. 13%). There is also only one rule that is more likely among parents of 12-
15s compared to 8-11s: that the child is responsible for paying for top-ups/ bills (14% vs.
6%).

31

41

34

15

11

14

54

49

52

0% 20% 40% 60% 80% 100%

Aged 12-15

Aged 8-11

Aged 5-7

Aged 5-15

Yes - bar on adult content set up and in place No - bar on adult content has been deactivated
Don't know whether bar on adult content is in place

46

54

49

48

41

45

6

5

6

0% 20% 40% 60% 80% 100%

Aged 12-15

Aged 8-11

Aged 5-7

Aged 5-15

Yes No Don't know

LOW BASE

Awareness of bar on adult content on mobile phones

LOW BASE

202

Children and parents: media use and attitudes report

In 2014, there are differences by gender among 12-15s with a mobile phone132. Parents of
girls aged 12-15 are more likely than parents of boys to have the rule in place about only
calling/ texting an agreed list of people (17% vs. 9%), only sending pictures/ videos to an
agreed list of people (11% vs. 4%) and only being able to visit certain websites or apps on
the phone (11% vs. 4%). In 2014, parents of 5-15s with a mobile phone in AB households
are less likely than all parents to have the rule about only calling/ texting an agreed list of
people (9% vs. 17%)

While the overall incidence of having rules is unchanged since 2013 for both 8-11s and 12-
15s, there are two rules that are now more likely among parents of 12-15s than in 2013:
regularly checking what the child is doing with the phone (22% vs. 14%) and only calling/
texting an agreed list of people (13% vs. 7%).

Figure 157: Parental rules for mobile phones, by age: 2014

QP60 – Do you have any of these rules or restrictions about the use that your child makes of his/ her
mobile phone? (prompted responses, multi-coded)
Base: Parents of children aged 5-15 whose child has their own mobile phone (169 aged 8-11, 463
aged 12-15). Significance testing indicates any differences between 2013 and 2014.
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Parental controls on gaming devices

5-15s are now more likely to have parental controls enabled on fixed games
consoles

Parents whose child aged 3-4 or 5-15 plays games at home or elsewhere on a handheld/
portable games console, or a fixed games console connected to a television, were asked
whether any parental controls are loaded onto each type of console, either to stop their child

132 Low base sizes prevent analysis by gender among 8-11s

Aged 8-11 Aged 12-15

Any rules or restrictions 69% 72%

Limit how often credit can be put on the phone 39% 37%

No calls to premium rate numbers 21% 28%

No texts to premium rate numbers 19% 27%

Regularly check what they are doing with the phone 27% 22% (+8)

No in app/ online purchasing (Added in 2014) 15% 18%

Only calls/ texts to an agreed list of people 26% 13% (+6)

Child is responsible for paying top-ups/ bills 6% 14%

No downloading of apps/ applications onto the phone 11% 8%

Only send pictures/ videos to an agreed list of people (Added in
2014)

11% 7%

Only to make/ receive voice calls or send texts, nothing else 11% 7%

Can only visit certain websites or use certain apps on the phone 9% 8%

No going online/ using apps to go online 9% 8%

App store password is not known by the child (Added in 2014) 7% 7%

203

Children and parents: media use and attitudes report

playing games that are above a certain age rating, or to restrict or prevent their child from
going online using the games console.

As shown in Figure 158, among 5-15s around one in five handheld/ portable games
consoles (20%) and one in four fixed games consoles (26%) have parental controls. The
incidence of controls on a handheld/ portable gaming device or a fixed games console does
not vary by the age of the child.

3-4s are as likely as 5-7s to have controls on a handheld games player (21% vs. 23%) and
on a fixed games console (25% vs. 25%).

In 2014, controls are more likely on fixed games consoles for girls aged 12-15 than for boys
(32% vs. 21%). There are no differences by gender within age for controls on the handheld/
portable games player, and no differences in the incidence of controls for either gaming
device by household socio-economic group.

Compared to 2013, parents of 5-7s are now more likely to have controls on portable games
consoles (23% vs. 13%). 5-15s are now more likely to have controls on the fixed games
console (26% vs. 19%) with this being attributable to an increase among 5-7s and 12-15s
(25% vs. 15% in 2013 for 5-7s and 25% vs. 14% in 2013 for 12-15s).

Figure 158: Use of parental controls on games consoles used at home (2011, 2013) or
elsewhere (2014), by age

QP74/ 75– Are there any parental controls set on the handheld games console? / Are there any
parental controls set on the games console that is connected to a TV? (spontaneous responses,
single coded)
Base: Parents of children aged 5-15 who play games on a portable games console (207 aged 3-4 in
2013, 135 aged 3-4 in 2014,1166 aged 5-15 in 2011, 899 aged 5-15 in 2013, 653 aged 5-15 in 2014,
382 aged 5-7 in 2011, 282 aged 5-7 in 2013, 177 aged 5-7 in 2014, 454 aged 8-11 in 2011, 358 aged
8-11 in 2013, 282 aged 8-11 in 2014, 330 aged 12-15 in 2011, 259 aged 12-15 in 2013, 194 aged 12-
15 in 2014)/ Parents of children aged 5-15 who play games on a fixed games console (169 aged 3-4
in 2013, 110 aged 3-4 in 2014, 1271 aged 5-15 in 2011, 1071 aged 5-15 in 2013, 900 aged 5-15 in
2014, 366 aged 5-7 in 2011, 290 aged 5-7 in 2013, 187 aged 5-7 in 2014, 459 aged 8-11 in 2011, 401
aged 8-11 in 2013, 367 aged 8-11 in 2014, 446 aged 12-15 in 2011, 380 aged 12-15 in 2013, 346
aged 12-15 in 2014). Significance testing indicates any differences between 2013 and 2014
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

One in five parents are unaware of, or don’t know how to use, parental
controls on gaming devices

Those parents who do not have parental controls set on the handheld/ portable games
console, or on the fixed games console connected to a television, were asked to say why.
Figure 159 looks at reasons for not having parental controls on a handheld/ portable games

15
20

15 13
19 19

15

26

14

25 26 25 27 25

12
15 13

10

20
16

13

20

13

21 20
23

19 19

Parental controls on handheld/ portable games console Parental controls on fixed games console (connected to TV)

Aged 12-15

20
11

20
13

20
14

Aged 8-11

20
11

20
13

20
14

Aged 5-7

20
11

20
13

20
14

Aged 5-15

20
11

20
13

20
14

Aged 3-4

20
11

20
13

20
14

% %

Aged 12-15

20
11

20
13

20
14

Aged 8-11

20
11

20
13

20
14

Aged 5-7

20
11

20
13

20
14

Aged 5-15

20
11

20
13

20
14

Aged 3-4

20
11

20
13

20
14

204

Children and parents: media use and attitudes report

console, among parents of children aged 5-15, while Figure 160 looks at reasons for not
having parental controls on a fixed games console connected to a television.

Among all parents of 5-15s without controls on the handheld console, one in three say it is
because they trust their child to be sensible/ responsible (33%) with a similar proportion
saying it is because their child is always supervised (31%). Parents of 5-15s without
controls in place on the fixed games consoles are more likely to say it is because they trust
their child to be sensible/ responsible (41%) than because their child is always supervised
(25%). Around one in ten or more say it is because the child is too young for this to be a
problem (15% for handheld/ portable games consoles and 11% for fixed games consoles).

Some parents do not use parental controls on the handheld/ portable or fixed games
console, either because they don’t know how to do it, or are not aware that it is possible.
Being unaware of parental controls in either of these ways accounts for around one in five
parents of 5-15s who do not have parental controls in place (21% for handheld/ portable
games consoles and 17% for fixed games consoles).

In 2014, parents in ABC1 households without controls in place on the handheld/ portable
games console are more likely than those in C2DE households to say it is because they trust
their child to be sensible/ responsible (39% vs. 27%), while those in C2DE households are
more likely than those in ABC1 households to say it is because they don’t know how to do it
or are not aware it is possible (28% vs. 14%). There are no differences in reasons for not
having controls in place on the fixed games console by household socio-economic group.

There are no differences by the gender of the child in the reasons for not having parental
controls in place, for either portable/ handheld or fixed games consoles.

Among parents of 5-15s, there is only one difference since 2013 in reasons for not having
controls in place for handheld/ portable games consoles. Parents are now more likely to say
it is because the controls would interfere with the gaming of other siblings/ family members
(3% vs. 1%). Since 2013, parents of 5-15s without controls on the fixed games console are
more likely to say this is because they trust their child to be sensible / responsible (41% vs.
35%) or because it would interfere with the gaming of other siblings/ family members (5% vs.
1%). They are less likely to say it is because they don’t know how to do it, or are not aware
that it is possible (17% in 2014 vs. 22% in 2013).

205

Children and parents: media use and attitudes report

Figure 159: Reasons for not having parental controls on handheld/ portable games
consoles among parents of 5-15s whose child plays games at home (2011, 2013) or
elsewhere (2014)

QP78 – And can you tell me why there are no parental controls set on the handheld game player
(spontaneous responses, multi-coded)
Base: Parents of children aged 5-15 who have not set parental controls on the handheld/ portable
games console (979 aged 5-15 in 2011, 708 aged 5-15 in 2013, 465 aged 5-15 in 2014). Significance
testing shows any difference between 2013 and 2014.
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

33
27

18
13

5 6 4 1

23

33
28

21

12
5 5 3 2 1 1

25

33 31

18 15

5 4 3 1 1 3

21

Trust child to
be sensible/
responsible

Don’t
know how
to do this

Child too
young for
this to be
a problem

Child is
always

supervised

Did not
know was
possible

Child is too
old for
setting
these

controls

UNAWARE
HOW

(Did not know
was possible/

Don’t know how
to do this)

20
11

%

Only plays
age

appropriate
games/

doesn’t go
online

Would
find a way

around
controls

Too
complicated

/time
consuming

to install

(Added in
2013)

Would
interfere

with other
siblings/
family

members
gaming

(Added in
2013)

20
13

20
14

20
11

20
13

20
14

20
11

20
13

20
14

20
11

20
13

20
14

20
11

20
13

20
14

20
11

20
13

20
14

20
11

20
13

20
14

20
11

20
13

20
14

20
11

20
13

20
14

20
11

20
13

20
14

20
11

20
13

20
14

206

Children and parents: media use and attitudes report

Figure 160: Reasons for not having parental controls on fixed games consoles,
among parents of 5-15s whose child plays games at home (2011, 2013) or elsewhere
(2014)

QP79 – And can you tell me why there are no parental controls on the games console connected to a
TV? (spontaneous responses, multi-coded)
Base: Parents of children aged 5-15 who have not set parental controls on the fixed games console
(1019 aged 5-15 in 2011, 800 aged 5-15 in 2013, 603 aged 5-15 in 2014). Significance testing shows
any difference between 2013 and 2014
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Rules about playing games

Rules about game playing are more likely now than in 2013

In 2014, most parents whose child plays games on a gaming device133 say that they have
rules or restrictions about the games their child plays. Rules are more likely to be in place for
children aged 5-7 (86%) and 8-11 (86%), than for those aged 12-15 (65%). More than eight
in ten parents of 3-4s whose child plays games on a gaming device also have rules in place
(84%).

More than half of parents of 3-4s, 5-7s and 8-11s have rules restricting the games played to
those with an appropriate age rating (59% 64% and 61% respectively), but this is less
common among parents of 12-15s (39%).

Rules regarding the type of content of the games played (i.e. no games with violence or drug
use or nudity/sexual content) are broadly comparable for parents of 3-4s, 5-7s and 8-11s
and are lower among parents of 12-15s. Parents of 3-4s are more likely to have rules in
place about playing games only when supervised (36% for 3-4s vs. 24% for 5-7s, 16% for 8-
11s and 4% for 12-15s).

133 This could be a fixed or portable games console/ computer or any other device.

37

28

15
10

6 5
1 3

20

35
30

18

9 6 4 3 2 1 1

22

41

25

14 11
4 6

2 2 5
1

17

Trust child to
be sensible/
responsible

Don’t
know how
to do this

Child too
young for
this to be
a problem

Child is
always

supervised

Did not
know was
possible

Child is too
old for
setting
these

controls

UNAWARE
HOW

(Did not know
was possible/

Don’t know how
to do this)

20
11

%

Only plays
age

appropriate
games/

doesn’t go
online

Would
find a way

around
controls

Too
complicated

/time
consuming

to install

(Added in
2013)

Would
interfere

with other
siblings/
family

members
gaming

(Added in
2013)

20
13

20
14

20
11

20
13

20
14

20
11

20
13

20
14

20
11

20
13

20
14

20
11

20
13

20
14

20
11

20
13

20
14

20
11

20
13

20
14

20
11

20
13

20
14

20
11

20
13

20
14

20
11

20
13

20
14

20
11

20
13

20
14

207

Children and parents: media use and attitudes report

In 2014 there are no differences by gender and only one difference by household socio-
economic group. Parents of 5-15s in AB households are more likely than all parents of 5-15s
to have the rule in place regarding no games with nudity/ sexual content (44% vs. 36%)

While the overall incidence of rules about gaming has not changed since 2013 among
parents of 3-4s, several rules are now more likely than in 2013, particularly rules regarding
no games with violence (up 10 percentage points from 35% to 45%) and no games with
swearing (up 9 percentage points from 34% to 43%).

The overall incidence of rules about gaming has increased among parents of 5-15s since
2013 (from 74% to 78%) with this increase attributable to parents of 8-11s (from 81% to
86%) and parents of 12-15s (from 58% to 65%).

The rule regarding ‘no games after a certain time’ has seen an increase of more than ten
percentage points across 5-7s, 8-11s and 12-15s since 2013. Figure 161 below also
highlights the other individual rules that are now more likely compared to 2013, by the age of
the child. There are no rules that are less likely compared to 2013.

Figure 161: Parental rules for gaming, by age: 2014

QP71 - Do you have any of these rules or restrictions about the games that your child plays at home
or elsewhere – whether on a games console, a computer or any other device? (prompted responses,
multi-coded)
Base: Parents of children aged 5-15 whose child ever plays games at home or elsewhere on any type
of game playing device (359 aged 3-4, 1399 aged 5-15, 357 aged 5-7, 540 aged 8-11, 502 aged 12-
15). Significance testing indicates any differences between 2013 and 2014
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Aged
3-4

Aged
5-15

Aged
5-7

Aged
8-11

Aged
12-15

Any rules or restrictions 84% 78% (+4) 86% 86% (+5) 65% (+7)

Only games with appropriate age rating 59% 54% 64% 61% 39%

No games after a certain time 45% 47% (+13) 51% (+11) 54% (+15) 36% (+11)

No games with violence 45% (+10) 38% (+6) 44% 42% 29% (+10)

No games with drug use 42% (+8) 37% (+5) 40% 42% 30% (+10)

No games with nudity/ sexual content 41% (+8) 36% (+4) 38% 42% 29% (+9)

Regularly check on what they’re playing 36% 35% 37% 39% 30% (+9)

No games with swearing/ bad language 43% (+9) 35% (+4) 39% 40% 27% (+8)

No online game playing 29% (+7) 22% (+7) 25% 26% (+8) 15% (+8)

No online game playing with people they don’t
already know

23% (+8) 19% (+5) 19% 23% (+8) 15% (+7)

No online chat or messaging 22% 17% (+5) 21% 22% (+6) 10% (+5)

Can only play when supervised/ not on their own 36% 14% (+3) 24% 16% (+5) 4%

No multi-player games (Added in 2014) 19% 13% 16% 15% 8%

Only a game that an adult or parent has played/
tried first

21% 11% 17% 13% 5%

208

Children and parents: media use and attitudes report

Technical controls on television services

Parents are now more likely to have set access controls on their television
service

As noted earlier, almost all 5-15s (98%) live in a household with a television that is watched
by the child. Parents of children in these households were asked whether they had any
controls on their service which restricted access to particular channels or types of
programmes or films until a PIN number or password had been entered.

As shown in Figure 162 more than half of households have set these controls (52%), with
parents of 3-4s less likely to have them in place (36%) compared to parents of 5-7s (50%),
8-11s (55%) and 12-15s (51%).

Since 2013 there has been an increase in the incidence of setting access controls for
television services among households with children aged 5-15 (52% vs. 45%). This
decrease is driven by households with children aged 8-11 (55% vs. 48%) and those with
children aged 12-15 (51% vs. 40%).

Access controls are more likely to be set in households with a satellite (59%) or cable
television service (67%), compared to households with Freeview (34%)134. Since 2013, there
has been an increase in the incidence of using access controls for satellite services (59% vs.
52%) and for cable services (67% vs. 57%).

Parents of children aged 5-15 in DE households are less likely than all parents of 5-15s to
have these in place (46% vs. 52%), while parents in AB households are more likely to have
them in place (63% vs. 52%). This is partly because DE households are more likely to have
Freeview television services (34% vs. 29%).

There are also differences by gender within age. In 2014, parents of girls aged 5-7 are more
likely than parents of boys to have controls in place (55% vs. 45%).

134 This could be because parental control functionality is not universal for set-top boxes or
multichannel televisions that offer Freeview television services.

209

Children and parents: media use and attitudes report

Figure 162: PIN or password controls set on television services used by child at home
(2007, 2009, 2011, 2013) or elsewhere (2014), by age

QP12 - Does your television service have any parental controls set, to stop certain programmes, films or
channels being viewed on your TV, until a PIN or password is entered?/ WORDING IN 2007-2009 - Have you or
has anyone in your household set any controls on your TV service so that particular channels can only be
watched by using a PIN number or password? (prompted responses, single coded)
Base: Parents of children aged 5-15 with a TV set that the child watches (717 aged 3-4 in 2014, 1557 aged 5-15
in 2014, 430 aged 5-7 in 2014, 566 aged 8-11, in 2014, 561 aged 12-15 in 2014 ,673 aged 3-4 in 2013, 1659
aged 5-15 in 2013, 520 aged 5-7 in 2013, 581 aged 8-11, in 2013, 558 aged 12-15 in 2013) PRIOR TO 2013:
Parents of children aged 5-15 with multi-channel TV in the household and whose child watches TV at home
(3219 aged 5-15 in 2007, 1936 aged 5-15 in 2009, 1635 aged 5-15 in 2011, 825 aged 5-7 in 2007, 517 aged 5-7
in 2009, 540 aged 5-7 in 2011, 513 aged 8-11 in 2005, 1173 aged 8-11 in 2007, 702 aged 8-11 in 2009, 559
aged 8-11 in 2011, 521 aged 12-15 in 2005, 1221 aged 12-15 in 2007, 717 aged 12-15 in 2009, 536 aged 12-15
in 2011) – significance testing shows any difference between 2013 and 2014
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Parents of 3-4s and 5-15s who said they had controls in place on their television service
were prompted with four types of control and were asked to select which of these they had in
place at home. Figure 163 and Figure 164 shows their responses135.

The incidence of each type of control does not tend to vary by age. More than four in ten
parents of 5-15s (42%) have removed adult channels from the electronic programme guide
(EPG) as have slightly less than four in ten parents of 3-4s (38%). Around one in three
parents of 5-15s and 3-4s say they have blocked specific channels from being viewed at any
time of the day (33% for 5-15s and 34% for 3-4s). One in four parents of 5-15s say they
have blocked films depending on their age rating (24%), with three in ten parents of 3-4s
also saying they have done this 29%). One in five parents of 5-15s (18%) and 3-4s (20%)
say they have blocked specific channels from being viewed after a specific time (for example
after 8pm) .

In 2014, where it is possible to make a comparison by gender within age136, parents of girls
aged 12-15 are more likely than parents of boys to say they block films depending on their
age rating (29% vs. 15%). Parents of 5-15s in AB households are less likely than all parents
with controls to say they have blocked specific channels from being viewed at any time of
the day (25% vs. 33%), while those in C2 households are more likely to say they have
removed adult channels from the EPG (55% vs. 42%).

135 The access control “require a PIN to view a recording originally broadcast after 9pm” was only
asked of those with television controls and a DVR.
136 It is not possible to analyse by gender within age for 5-7s due to low base sizes

38 36
28 32

44 45
52

26 30

43 47 50

31 35

47 48
55

26
31

42 40

51

2013 2014 2007 2009 2011 2013 2014 2007 2009 2011 2013 2014 2007 2009 2011 2013 2014 2007 2009 2011 2013 2014

Controls set on television service/ set

Aged 5-7 Aged 8-11 Aged 12-15All aged 5-15

%

Aged 3-4

210

Children and parents: media use and attitudes report

Compared to 2013, parents of 5-15s are now more likely to have removed adult channels
from the Electronic Programme Guide (EPG) (42% vs. 36%), with this increase attributable
to parents of 12-15s (44% vs. 33%). Parents of 3-4s with controls are also more likely to say
they have blocked specific channels from being viewed after a specific time; for example,
after 8pm (20% in 2014 vs. 12% in 2013).

Parents with a DVR with television controls enabled were asked about a further access
control that can be used with a DVR: ensuring that a PIN is required to view a recording that
was originally broadcast after 9pm. Six in ten parents of children aged 5-15 have this control
(62%) as do two in three parents of 3-4s (66%). There are no variations in this incidence by
the age of the child, by gender within age or by household socio-economic group.

Parents with access controls in place were also asked whether their child knows the PIN or
password necessary to override the television access controls. The responses are shown in
Figure 164. Knowledge about how to override these access controls increases with the age
of the child, accounting for less than one in 20 5-7s (4%), one in ten 8-11s (11%) and one in
four 12-15s (25%).Only 2% of 3-4s know how to override these controls. There are no
differences by gender within age or by household socio-economic group.

Knowledge of overriding controls has not changed for 3-4s, 5-7s, 8-11s or 12-15s since
2013.

Figure 163: Types of access controls in place among parents with controls set on
their television service used at home (2011, 2013) or elsewhere (2014) / 1

QP14 /QP15 – Do you use these parental controls in any of these ways? (prompted response, multi-
coded) / Does the child know the PIN or password to override these controls? (spontaneous
response, single coded)
Base : IN 2014 / 2013 - Parents of children aged 3-4 or 5-15 with a TV set that the child watches, with
any parental controls set (249 aged 3-4 in 2013, 244 aged 3-4 in 2014, 744 aged 5-15 in 2013, 785
aged 5-15 in 2014, 246 aged 5-7 in 2013, 212 aged 5-7 in 2014, 271 aged 8-11 in 2013, 297 aged 8-
11 in 2014, 227 aged 12-15 in 2013, 276 aged 12-15 in 2014)/ PRIOR TO 2013 Parents of children
aged 5-15 with multichannel TV in the household and parental controls set (722 aged 5-15 in 2011,
238 aged 5-7 in 2011, 261 aged 8-11 in 2011, 223 aged 12-15 in 2011) -significance testing shows
any difference between 2013 and 2014
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

31
25 22

38
34

29
34

30 29
36

31
25

42

33

24

36
31 31

36 35
30

42
37

27
32 31 30

38

29 26

41
35

24

36

27 26
33

30
22

44

28
22

Adult channels
removed from the

EPG

Block films depending
on their age rating

Specific channels blocked
from being viewed at any time

of the day

%

Aged
5-7

Aged
8-11

Aged
12-15

13

Aged
5-15

Aged
3-4

13 141113 141113 141113 141114

Aged
5-7

Aged
8-11

Aged
12-15

13

Aged
5-15

Aged
3-4

13 141113 141113 141113 141114

Aged
5-7

Aged
8-11

Aged
12-15

13

Aged
5-15

Aged
3-4

13 141113 141113 141113 141114

211

Children and parents: media use and attitudes report

Figure 164: Types of access controls in place among parents with controls set on
their television service used at home (2011, 2013) or elsewhere (2014) / 2

QP14 /QP15 – Do you use these parental controls in any of these ways? (prompted response, multi-
coded) / Does the child know the PIN or password to override these controls? (spontaneous
response, single coded)
Base : IN 2014 / 2013 - Parents of children aged 3-4 or 5-15 with a TV set that the child watches, with
any parental controls set (249 aged 3-4 in 2013, 244 aged 3-4 in 2014, 744 aged 5-15 in 2013, 785
aged 5-15 in 2014, 246 aged 5-7 in 2013, 212 aged 5-7 in 2014, 271 aged 8-11 in 2013, 297 aged 8-
11 in 2014, 227 aged 12-15 in 2013, 276 aged 12-15 in 2014)/ PRIOR TO 2013 Parents of children
aged 5-15 with multichannel TV in the household and parental controls set (722 aged 5-15 in 2011,
238 aged 5-7 in 2011, 261 aged 8-11 in 2011, 223 aged 12-15 in 2011) *** Base represents all
children aged 5-15 with a TV in the household and a DVR, with parental controls set (594 aged 5-15
in 2011, 218 aged 3-4 in 2013, 198 aged 3-4 in 2014, 630 aged 5-15 in 2013, 646 aged 5-15 in
2014,197 aged 5-7 in 2011, 207 aged 5-7 in 2013, 181 aged 5-7 in 2014, 212 aged 8-11 in 2011, 224
aged 8-11 in 2013, 243 aged 8-11 in 2014, 185 aged 12-15 in 2011, 199 aged 12-15 in 2013, 222
aged 12-15 in 2014) -significance testing shows any difference between 2013 and 2014
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Among those without access controls set, one in seven parents are unaware
of them or do not know how to set them

Those parents who do not have any access controls set up for their multichannel television
service were asked to say why. Figure 165 looks at the reasons for not having controls in
place for multichannel television, given by all parents of children aged 5-15137, while Figure
166 and Figure 167 look at this among parents of 3-4s, 5-7s, 8-11s and 12-15s.

The reasons given by parents tend to differ depending on the age of the child. Parents of
older children (12-15s) are more likely to say that they trust their child to be sensible/
responsible, or that their child is too old to require these controls, whereas parents of
younger children (3-4s, 5-7s and 8-11s) are more likely to say it is because their child is
supervised, or that the child is too young for a lack of controls to be a problem.

137 Responses shown reflect those given by 5% or more of all parents of 5-15 without controls set on
their television service.

12

66

1

20

66

2

18

63

1717

62

13
18

62

14

24

63

6

22

58

3

17

61

4

18

64

1715

66

10
17

61

1114

61

26

13

60

26
19

66

25

%

Blocked specific channels
from being viewed after a
specific time/ after 8pm

Require a PIN to view a
recording originally

broadcast after 9pm***

Child knows how to
override any parental

controls set

Aged
5-7

Aged
8-11

Aged
12-15

13

Aged
5-15

Aged
3-4

13 141113 141113 141113 141114

Aged
5-7

Aged
8-11

Aged
12-15

13

Aged
5-15

Aged
3-4

13 141113 141113 141113 141114

Aged
5-7

Aged
8-11

Aged
12-15

13

Aged
5-15

Aged
3-4

13 141113 141113 141113 141114

212

Children and parents: media use and attitudes report

Some parents responded that they did not know how to set access controls, or did not know
that these settings were possible. Being unaware of access controls in either of these ways
accounts for 14% of all parents of children aged 5-15 who do not have these settings in
place. One in ten parents of 3-4s are also unaware of access controls (10%).

In 2014, parents of 5-15s in AB households without controls set are more likely than all
parents without controls to say this is because they trust their child to be sensible/
responsible (49% vs. 31%) while those in DE households are less likely to give this reason
(20% vs. 31%). Parents of children aged 5-15 in DE households without controls set are
more likely to say it is because they are unaware how to do this (22% vs. 14%).

Since 2013, parents of children aged 5-15 without controls set on their television service are
less likely to say that this is because they trust their child to be sensible/ responsible (31%
vs. 37% in 2013). This decrease is not seen among any particular age group of child.
Parents 8-11s are, however, more likely to say their child is too old for setting controls (5%
vs. 1% for 8-11s)

Figure 165: Reasons for not having controls in place for the television service, among
parents of 5-15s whose child watches TV at home (2011, 2013) or elsewhere (2014)

QP13 – Can you tell me why that is? (spontaneous responses, multi coded) – only responses shown
where>5% of all parents have given that answer
Base: IN 2014/ 2013 - Parents of children with a TV set in the household that the child watches with
no parental controls set / Prior to 2013: Parents of children aged 5-15 who have multi-channel TV in
the household and no controls set (869 aged 5-15 in 2011, 845 aged 5-15 in 2013, 726 aged 5-15 in
2014) -significance testing shows any difference between 2013 and 2014
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

38

30

16
12

8 6 3

17

37
32

13
9 8 7 6

15

31
36

16

8 10 7 6

14

Trust child to
be sensible/
responsible

Child too old for
controls

Child too young
for this to be a

problem

Child is
supervised

Did not
know was
possible

Don’t know
how to do

this

UNAWARE HOW
(Did not know
was possible/

Don’t know how
to do this)%

Not
possible to
set controls
on my TV
service

2011 2013 2014 2011 2013 2014 2011 2013 2014 2011 2013 2014 2011 2013 2014 2011 2013 2014 2011 2013 2014 2011 2013 2014

213

Children and parents: media use and attitudes report

Figure 166: Reasons for not having controls in place for the television service, among
parents of 5-15s whose child watches TV at home (2011, 2013) or elsewhere (2014), by
age/ 1

QP13 – Can you tell me why that is? (spontaneous responses, multi coded) – only responses shown
where >5% of all parents have given that answer
Base: IN 2014/ IN 2013 - Parents of children with a TV set in the household that the child watches
with no parental controls set (401 aged 3-4 in 2013, 399 aged 3-4 in 2014, 247 aged 5-7 in 2013, 204
aged 5-7 in 2014, 289 aged 8-11 in 2013, 258 aged 8-11 in 2014, 309 aged 12-15 in 2013, 264 aged
12-15 in 2014) / Prior to 2013: Parents of children aged 5-15 who have multi-channel TV in the
household and no controls set (291 aged 5-7 in 2011, 281 aged 8-11 in 2011, 297 aged 12-15 in
2011) -significance testing shows any difference between 2013 and 2014
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

4

45

66

74

42

62

6
13

47
39

1112

45

36

14
10

48
41

8

30
35

13
17

37 40

10 8

32

42

10 11

63

12

0

8

54

17

0
7

48

21

1
7

Trust child to be
sensible/ responsible

Did not know
was possible

Child too young
for this to be a

problem

Child is
supervised

%

Aged
5-7

13

Aged
3-4

Aged
12-15

Aged
8-11

14 13 141113 141113 1411

Aged
5-7

13

Aged
3-4

Aged
12-15

Aged
8-11

14 13 141113 141113 1411

Aged
5-7

13

Aged
3-4

Aged
12-15

Aged
8-11

14 13 141113 141113 1411

Aged
5-7

13

Aged
3-4

Aged
12-15

Aged
8-11

14 13 141113 141113 1411

214

Children and parents: media use and attitudes report

Figure 167: Reasons for not having controls in place for the television service, among
parents of 5-15s whose child watches TV at home (2011, 2013) or elsewhere (2014), by
age/ 2

QP13 – Can you tell me why that is? (spontaneous responses, multi coded) – only responses shown
where >5% of all parents have given that answer
Base: IN 2014/ IN 2013 - Parents of children with a TV set in the household that the child watches
with no parental controls set (401 aged 3-4 in 2013, 399 aged 3-4 in 2014, 247 aged 5-7 in 2013, 204
aged 5-7 in 2014, 289 aged 8-11 in 2013, 258 aged 8-11 in 2014, 309 aged 12-15 in 2013, 264 aged
12-15 in 2014) / Prior to 2013: Parents of children aged 5-15 who have multi-channel TV in the
household and no controls set (291 aged 5-7 in 2011, 281 aged 8-11 in 2011,, 297 aged 12-15 in
2011) -significance testing shows any difference between 2013 and 2014
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Awareness and use of PIN controls on catch-up services

More than one in three parents have set controls on the catch-up services
used by their child

In 2014, parents of children aged 3-4 and 5-15138 who say their child watches TV
programmes through catch-up services (on a TV or other online-enabled device) were asked
whether they were aware that catch-up services have guidance labels for programmes, and
may include content unsuitable for young audiences. These parents were also asked
whether they had set a PIN or password on any of the catch-up services that their child uses
to watch or download TV programmes or films.

As shown in Figure 168 around one in five (20%) of these parents of 5-15s are not aware of
the guidance labels for programmes, and around one in four (24%) have set up a PIN/
password on all of the catch-up services their child uses, with a further one in seven (14%)
having set them - on some of the catch-up services. As such, close to four in ten (38%)
have set up PIN/ passwords on at least some of the catch-up services, rising to close to half
(47%) among those who are aware of guidance labels.

138 does not show data for 3-4s, 5-7s or 8-11s due to low base sizes

0 3 5
11

4 4 5
10

1
5 3

15

1
6 5

20

2
7

4

15

2
8 5

22

1
8 6

15

5 8 9

1719

5 2

13
19

6 6
12

23

5 5
11

Child too old for controls Don’t know how to do
this

UNAWARE HOW

(Did not know was
possible/ Don’t know how

to do this)%

Not possible to set
controls on my TV

service

Aged
5-7

13

Aged
3-4

Aged
12-15

Aged
8-11

14 13 141113 141113 1411

Aged
5-7

13

Aged
3-4

Aged
12-15

Aged
8-11

14 13 141113 141113 1411

Aged
5-7

13

Aged
3-4

Aged
12-15

Aged
8-11

14 13 141113 141113 1411

Aged
5-7

13

Aged
3-4

Aged
12-15

Aged
8-11

14 13 141113 141113 1411

215

Children and parents: media use and attitudes report

Figure 168: Awareness and use of PIN controls on catch-up services, by age: 2014

QP50/ 51 – You mentioned earlier that your child watches TV programmes /films using the catch up
services such as BBC iPlayer or ITV Player. Did you know that UK broadcasters ‘ websites like BBC
iPlayer and ITV player show guidance labels for programmes that may include content that is
unsuitable for young audiences, (such as violence, sex, drug use or strong language)? / Have you set
a PIN or password on the UK catch-up services that your child uses to watch or download TV
programmes or films ?(spontaneous responses, single coded)
Base: Parents of children aged 5-15 who say their child watches TV programmes through catch-up
services on a TV or other online-enabled device (280 aged 5-15, 149 aged 12-15)
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Rules about television viewing

The overall incidence of rules about television viewing have remained
consistent since 2013

Household rules for television viewing are more likely to be in place for 3-4s (92%), 5-7s
(93%) and 8-11s (91%) than for 12-15s (69%). This is also true for eight of the ten individual
rules that parents were prompted with, the exceptions being the rule relating to PIN/
password controls to watch certain channels/ films and the rule about only watching a DVD/
video that an adult or parent has watched first.

There is only one rule in place relating to television viewing for the majority of 3-4s, 5-7s and
8-11s, which relates to no TV after a certain time (58% for 3-4s, 65% for 5-7s and 62% for 8-
11s). There is no single rule in place across the majority of 12-15s.

In 2014, girls aged 8-11 are more likely than boys aged 8-11 to have any rules or restrictions
in place (95% vs. 87%) and are also more likely to have the rule in place regarding only
watching children’s TV programmes or children’s channels (42% vs. 30%). While the overall
incidence of rules does not vary by gender among 12-15s, there are five individual rules that
are more likely to be in place for girls aged 12-15 than for boys: no programmes with nudity
or sexual content (39% vs. 29%), no programmes with swearing/ offensive language (30%
vs. 21%), regularly check on what they are watching (35% vs. 27%), only DVDs / videos with
appropriate age ratings (30% vs. 20%) and no programmes with violence (28% vs. 20%).

23 13

14

30

32

9

10

25

2024

0% 20% 40% 60% 80% 100%

2014

2014

PIN/ password set up on all of the broadcaster catch up services used by the child
PIN/ password set up on some of the broadcaster catch up services used by the child
PIN/ password not set up on any of the broadcaster catch up services used by the child
Don't know if set up
Not aware of Guidance labels on programmes

All aged 5-15

Aged 12-15

216

Children and parents: media use and attitudes report

While there are no differences in the overall incidence of rules for television by household
socio-economic group, there are differences relating to specific rules. Parents of children in
AB households are more likely than all parents to have one of the rules in place: a PIN or
password needed to watch certain channels/ certain movie ratings (35% vs. 27%). In
contrast, parents in DE households are less likely to have three rules in place: no
programmes with nudity/ sexual content (38% vs. 44%), regularly check on what they are
watching (33% vs. 39%) and needing a PIN/ password to watch certain channels/ certain
movie ratings (19% vs. 27%).

As shown in Figure 169 although the overall incidence of rules about television have not
changed since 2013 for any age group, 5-15s overall are more likely to have five rules in
place: no programmes with nudity/ sexual content (44% vs. 40%), only children’s TV
programmes/ children’s channels (33% vs. 25%), need a PIN/ password to watch certain
channels/ certain movie ratings (27% vs. 22%), only a DVD/ video that an adult or parent
has watched first (14% vs. 10%) and only being able to watch when supervised, not on their
own (13% vs. 9%). Most of these increases are attributable to 12-15s being more likely to
have these rules in place, although the rule relating to watching only children’s TV
programmes/ children’s channels increases among parents of 5-7s and 8-11s as well.

Figure 169: Parental rules for television, by age: 2014

QP11 – Do you have any of these rules or restrictions about the TV, videos and DVDs that your child
watches? (prompted responses, multi-coded)
Base: Parents of children aged 5-15 whose child watches TV at home (702 aged 3-4, 1611 aged 5-
15, 437 aged 5-7, 585 aged 8-11, 589 aged 12-15). Significance testing indicates any differences
between 2013 and 2014
Source: Ofcom research, fieldwork carried out by Saville Rossiter-Base in April to June 2014

Aged 3-4 Aged 5-15 Aged 5-7 Aged 8-11 Aged 12-15

Any rules or restrictions 92 83 93 91 69

No TV after a certain time 58 (+7) 54 65 62 38

No programmes with nudity/ sexual content 43 44 (+4) 51 49 34

No programmes with swearing/ bad language 45 (+6) 39 52 43 26

Regularly check on what they are watching 38 39 44 44 31

Only DVDs/ videos with an appropriate age
rating

41 38 45 46 25

No programmes with violence 43 37 47 42 24

Only children’s TV programmes/ children’s
channels

64 33 (+8) 56 (+10) 36 (+8) 12 (+5)

Need a PIN/ password to watch certain
channels/ certain movie ratings

21 27 (+5) 27 30 25 (+6)

Only DVD/ video that an adult or parent has
watched first

15 (+5) 14 (+4) 15 16 11 (+6)

Can only watch when supervised/ not on their
own

23 13 (+4) 20 12 (+4) 7 (+3)

217

Children and parents: media use and attitudes report

Children and Parents: Media
Use and Attitudes: Annex 1

Children’s TV viewing and websites visited

218

Children and parents: media use and attitudes report

1 Children’s TV viewing: BARB analysis
Note: On 1 January 2010 the new BARB measurement panel of 5,100 homes went live.
Any comparison of trend data using both the old and new panels should therefore be made
with caution.

1.1 Overall viewing trends

Time spent viewing

Figure A1.1 shows that in 2013 children aged 4-15 watched an average of 15 hours 42
minutes of television per week, down by 60 minutes on 16 hours 42 minutes per week in
2012. Younger children aged 4-9 watched slightly more than older children, on average 16
hours 25 minutes per week, compared to 14 hours 57 minutes per week watched by
children aged 10-15.

Live broadcasts vs. time-shifting

Figure A1.2 shows that the vast majority of time spent viewing among all children aged 4-15
in 2013 was to live broadcasts (87%), down from 96% in 2008. Yet despite over three-
quarters of the child population having access to digital video recorders (DVRs) in their
home (76% in 2013 vs. 28% in 2008), time-shifted viewing only accounted for 12% of total
TV viewing among all children 4-15139. As in 2012, older children (10-15) time-shift a slightly
higher proportion of their viewing (14%) compared to younger children aged 4-9 (12%)140.

When are children viewing?

As illustrated in Figure A1.7, the distribution of viewing throughout the day has remained
fairly unchanged over time, with the volume of all child viewers peaking in the early morning
between 8am and 9am, and picking up again in the late afternoon from 3pm.

The largest numbers of child viewers in 2013 are found between 7pm and 9pm, with viewing
peaking at 2 million, or 24% of all children, between 7.30pm and 8pm.

In terms of post-watershed viewing, although levels among all children aged 4-15 have
decreased slightly year on year, there remains a significant proportion of children watching
television between 9pm and midnight. Twelve per cent of all children watched TV between
9pm and midnight in 2013, a slight decrease from 13% in 2012. Among 4-9 year olds the
figure remained stable at 8%, as in 2012, and among the 10-15 age group it dropped one
percentage point to 16%.

139 Values may not sum up to 100% due to rounding.
140 The time-shifted data for 2011 reported in the Annex of the 2012 Children and Parents: Media Use
and Attitudes report uses a base of all children (4-15) with a DVR. The data reported in the Annex of
the 2013 and 2014 Children and Parents: Media Use and Attitudes report uses a base of all children
(4-15).

219

Children and parents: media use and attitudes report

What types of programming are children watching?

As illustrated in Figure A1.3, overall 75% of children’s viewing is spent in commercial airtime
(both children's and adults), an increase of two percentage points since 2012. While this
proportion hasn’t changed significantly over the past six years, there has been an
incremental rise in viewing to commercial multichannels; from 52% of all children aged 4-
15’s total weekly viewing in 2008 to 58% of their weekly viewing in 2013. Figure A1.3
illustrates a gradual decrease in children’s viewing to the commercial PSBs141; from 22% in
2008 to 18% in 2013.

Sixty-five per cent of total children’s viewing took place in ‘adult’ airtime142 in 2013. However,
this figure varies significantly by age (Figure A1.5). Eighty per cent of viewing among 10-15
year olds is in ‘adult’ airtime, while just over half (52%) of 4-9 year olds’ viewing time is spent
in ‘adult’ airtime. The remaining 35% of children’s total viewing takes place in ‘children’s’
airtime143. The majority (25%) of this viewing is in commercial children’s airtime144 and the
remaining 10% is in non-commercial children's airtime.

Drilling down into total viewing in children’s airtime, figure A1.4 illustrates that the majority
(71%) of viewing among children aged 4-15 is in commercial children’s airtime, an increase
of three percentage points since 2012 (68%). Figure A1.4 shows that the majority of viewing
in commercial children’s airtime is attributed to dedicated commercial multichannel children’s
channels (68% in 2013 compared to 65% in 2012). BBC One and BBC Two no longer have
dedicated children’s programme slots, as reflected in figure A1.4. However, children’s
viewing to the BBC’s dedicated children’s channels has increased by 5 percentage points
since 2008, to 29%.

Figure A1.8 looks at the top-performing programmes among all children in 2013;
entertainment programmes featured most in the top 20 programmes among 4-15 year olds
in 2013, with 15 out of 20 programmes in the entertainment genre. Gangsta Granny is the
only children’s programme in the top 20 programmes among children in 2013, and features
in the top five. Thirteen of the most-watched programmes by children were on BBC One
whilst the remaining seven were on ITV.

As in 2012, younger children aged 4-9 watched a more varied range of genres compared to
all children (Figure A1.9). Entertainment programming is popular among 4-9 year olds, as
with 4-15 year olds as a whole, with 11 entertainment programmes in the top 20. Six films
were in the top 20 programmes among children aged 4-9.

Entertainment programmes attracted the highest volume of 10-15 year old viewers in 2013,
with the genre accounting for 13 programmes in the top 20. Drama series and soaps
accounted for four of the remaining seven top 20 programmes, alongside one children’s
programme, one music programme and one film (Figure A1.10).

141 ITV, Channel 4 and Channel 5.
142 This consists of the main five PSB channels and ITV, Channel 4 and Channel 5 +1 channels,
excluding the slots when children’s programmes are shown, combined with all other multi-channel
channels except for the dedicated children’s channels.
143 This consists of the children’s programme slots on the main five PSB channels and the equivalent
slots on ITV +1, Channel 4 +1 and Channel 5 +1, as well as the dedicated multi-channel children’s
channels.
144 This consists of children’s programme slots on the commercial PSB channels (ITV, Channel 4 and
Channel 5) and the equivalent slots on ITV +1, Channel 4 +1 and Channel 5 +1, as well as the
dedicated commercial multi-channel children’s channels.

220

Children and parents: media use and attitudes report

Whom are children watching with?

Across television viewing as a whole, 27% of viewing among all children is watched by the
child alone, down slightly from 28% in 2012 (Figure A1.6). This increases to 32% among 10-
15 year olds. Nineteen per cent of all children are watching television between 9pm and
10pm alone (Figure A1.7), down two percentage points since 2012.

Figure A1.1: Average hours of weekly viewing, by age

Source: BARB, 2008-2013

Figure A1.2: Live vs. time-shifted TV viewing, all children (4-15)

Source: BARB, 2008-2013, all children 4-15. Based on total minutes per child each year.
Values may not sum up to 100% due to rounding.

16.2 16.0

17.6
17.2

16.6

15.7

16.6
16.3

18.2

17.3
16.9 16.4

15.3 15.4

16.5 16.3 16.5

15.0

11

12

13

14

15

16

17

18

19

20

2008 2009 2010 2011 2012 2013

Children

Children 4-9

Children 10-15

Average weekly viewing (Hrs, Mins)

P
ro

po
rti

on
 o

f v
ie

w
in

g
(%

)

96% 94% 93% 90% 89% 87%

2% 3% 4% 5% 6% 6%
2% 3% 4% 5% 6% 6%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2008 2009 2010 2011 2012 2013

Viewed 2-7 days
after broadcast

Viewed on same
day

Live

28% 42% 52% 66% 72% 76% Children DVR owners
as % of all children

221

Children and parents: media use and attitudes report

Figure A1.3: Children’s total weekly viewing, by channel type

Source: BARB 2008-2013, all children 4-15.
*BBC Portfolio Channels includes all BBC channels except BBC One and BBC Two.
**ITV, Channel 4 and Channel 5 include HD variants. +1 viewing is included in ‘Commercial
multichannel’.
Values may not sum up to 100% due to rounding.

17% 15% 15% 14% 14% 12%

22% 21% 20% 19% 18% 18%

10% 10% 12% 13% 13% 13%

52% 54% 52% 53% 56% 58%

0%

20%

40%

60%

80%

100%

2008 2009 2010 2011 2012 2013

Commercial
multichannel (e.g. Sky
One, Disney)

BBC Portfolio
Channels* (e.g
CBBC, CBeebies,
BBC Three)

ITV, Channel 4,
Channel 5**

BBC One, BBC Two

Proportion of weekly viewing (%)
Total average weekly
hours of viewing by child16.1 16.0 17.3 17.1 16.7

17% 15% 15% 14% 14% 12%

22% 21% 20% 19% 18% 18%

10% 10% 12% 13% 13% 13%

52% 54% 52% 53% 56% 58%

0%

20%

40%

60%

80%

100%

2008 2009 2010 2011 2012 2013

Commercial
multichannel (e.g. Sky
One, Disney)

BBC Portfolio
Channels* (e.g
CBBC, CBeebies,
BBC Three)

ITV, Channel 4,
Channel 5*

BBC One, BBC Two

Proportion of weekly viewing (%)
Total average weekly
hours of viewing by child16.1 16.0 17.3 17.1 16.7 15.7

222

Children and parents: media use and attitudes report

Figure A1.4: Children’s weekly viewing of children’s airtime, by channel type

Source: BARB, 2008-2013, all children 4-15
*‘Commercial multichannel’ consists of all dedicated commercial multi-channel children’s
channels.
**ITV, Channel 4 and Channel 5 include HD variants. +1 viewing is included in ‘Commercial
multichannel’.

8% 6% 5% 4% 4% 0%

4% 4% 3% 3% 3%
3%

24% 25% 30% 31% 28% 29%

64% 66% 62% 62% 65% 68%

0%

20%

40%

60%

80%

100%

2008 2009 2010 2011 2012 2013

Commercial
multichannel (e.g.
Boomerang ,
Disney, CiTV)*

BBC Children's
(CBBC, CBeebies)

ITV, Channel 4,
Channel 5**

BBC One, BBC Two

Proportion of weekly viewing (%)
Total average weekly hours of
viewing by child

5.0 5.3 5.3 5.6 5.8 5.5

223

Children and parents: media use and attitudes report

Figure A1.5: Demographic differences

Source: BARB, 2013
Commercial airtime consists of commercial PSB channels (ITV, Channel 4 and Channel 5),
including HD variants and commercial multichannel channels.
Adult airtime consists of the main five PSB channels and ITV, Channel 4 and Channel 5 +1
channels, excluding the slots when children’s programmes are shown, combined with all
other multichannel channels except for the dedicated children’s channels.
Commercial adult airtime consists of commercial PSB channels (ITV, Channel 4 and
Channel 5), including HD variants excluding the slots when children’s programmes are
shown, combined with all other multi-channel channels except for the dedicated children’s
channels.
Children’s airtime consists of the children’s programme slots on the main five PSB
channels and the equivalent slots on ITV +1, Channel 4 +1 and Channel 5 +1, as well as the
dedicated multi-channel children’s channels.
Commercial children’s airtime consists of children’s programme slots on the commercial
PSB channels (ITV, Channel 4 and Channel 5) and the equivalent slots on ITV +1, Channel
4 +1 and Channel 5 +1, as well as the dedicated commercial multi-channel children’s
channels.

Weekly Viewing Summary Children 4-9 10-15

Total hours of viewing 15.7 16.4 15.0

Total hours of viewing in comm. airtime 11.8 12.3 11.3
Total hours of viewing in adult airtime 10.2 8.5 12.0

Total hours of viewing in comm. adult airtime 7.9 6.7 9.2

Total hours of viewing in children’s airtime 5.5 7.9 2.9

Total hours of viewing in comm. children’s
air.

3.9 5.6 2.1

% total time spent in commercial airtime 75% 75% 76%

% total time spent in adult airtime 65% 52% 80%

% total time spent in comm. adult air. 50% 41% 62%

% total time spent in children’s airtime 35% 48% 20%

% total time spent in comm. children’s
airtime.

25% 34% 14%

224

Children and parents: media use and attitudes report

Figure A1.6: Mutual viewing across total TV

Source: BARB, 2013.

Figure A1.7: Mutual viewing across the day – all TV viewing

Source: BARB, 2013.

48
%

42
%

37
%

36
%

34
%

33
%

32
%

30
%

28
%

30
%

30
%

28
%

24
%

19
%

18
%

19
%

22
% 27
%

31
%

35
%

38
%

43
%

43
% 48
%

14
%

19
%

20
%

18
%

17
%

16
%

16
%

14
%

14
%

15
%

16
%

16
%

14
%

11
%

9% 7% 7%

8%

8%

8%

8%

8% 8%

10
%

38
%

39
%

43
%

46
%

49
%

51
%

53
%

56
%

58
%

56
%

53
%

56
%

62
%

70
%

74
%

74
%

71
% 65
%

61
%

57
%

54
% 49
%

48
% 42

%

0

500

1,000

1,500

2,000

2,500

0%

20%

40%

60%

80%

100%

06
:0

0
- 0

7:
00

07
:0

0
- 0

8:
00

08
:0

0
- 0

9:
00

09
:0

0
- 1

0:
00

10
:0

0
- 1

1:
00

11
:0

0
- 1

2:
00

12
:0

0
- 1

3:
00

13
:0

0
- 1

4:
00

14
:0

0
- 1

5:
00

15
:0

0
- 1

6:
00

16
:0

0
- 1

7:
00

17
:0

0
- 1

8:
00

18
:0

0
- 1

9:
00

19
:0

0
- 2

0:
00

20
:0

0
- 2

1:
00

21
:0

0
- 2

2:
00

22
:0

0
- 2

3:
00

23
:0

0
- 2

4:
00

24
:0

0
- 2

5:
00

25
:0

0
- 2

6:
00

26
:0

0
- 2

7:
00

27
:0

0
- 2

8:
00

28
:0

0
- 2

9:
00

29
:0

0
- 3

0:
00

Av
er

ag
e

Au
di

en
ce

 (0
00

s)
, C

hi
ld

re
n

Pr
op

or
tio

n
of

 c
hi

ld
re

n'
s

vi
ew

in
g,

 b
as

ed

on
 a

ve
ra

ge
 0

00
s

Child+Adult

Child+Child

Solus child

Child Audience,
000s

225

Children and parents: media use and attitudes report

Figure A1.8: Top 20 programmes in 2013 among all children aged 4-15

Source: BARB, 2013. Based on highest occurring programme episode (000s).
All channels include viewing to HD variants.

Title Channel Date Start time End time Duration Genre 000s Rating
(%)

Share
(%)

1 DOCTOR WHO BBC1 23/11/2013 19:50:02 21:06:34 01:16:32 Drama:Series/Serials 1813 21 49

2 BRITAIN'S GOT TALENT ITV 08/06/2013 19:29:00 22:00:27 02:31:27 Entertainment 1770 21 71

3 COMIC RELIEF: FUNNY FOR MONEY BBC1 15/03/2013 18:59:00 22:29:03 03:30:03 Entertainment 1488 18 56

4 GANGSTA GRANNY BBC1 26/12/2013 18:07:48 19:15:20 01:07:32 Children's 1460 17 50

5 FILM: UP (2009) BBC1 01/01/2013 18:31:47 19:58:38 01:26:51 Films:Cinema 1433 17 44

6 NEW YEAR'S EVE FIREWORKS BBC1 31/12/2013 23:57:32 00:12:25 00:14:53 Entertainment 1394 16 66

7 I'M A CELEBRITY GET ME OUT OF HERE!
(SER ITV 17/11/2013 21:02:30 22:34:00 01:31:30 Entertainment 1381 16 68

8 THE X FACTOR ITV 31/08/2013 19:59:05 21:19:00 01:19:55 Entertainment 1341 16 54

9 CHILDREN IN NEED BBC1 15/11/2013 19:26:23 21:59:04 02:32:41 Entertainment 1331 15 51

10 THE VOICE UK BBC1 13/04/2013 18:45:48 20:15:43 01:29:55 Entertainment 1237 15 36

11 FILM: TOY STORY 3 (2010) BBC1 25/12/2013 15:22:11 16:57:52 01:35:41 Entertainment 1224 14 41

12 THE X FACTOR RESULTS ITV 17/11/2013 20:00:00 20:57:25 00:57:25 Entertainment 1201 14 51

13 ANT AND DEC'S SATURDAY NIGHT
TAKEAWAY ITV 23/03/2013 19:00:00 20:16:26 01:16:26 Entertainment 1176 14 44

14 EASTENDERS BBC1 25/12/2013 20:32:32 21:30:12 00:57:40 Drama:Soaps 1155 13 37

15 MIRANDA BBC1 01/01/2013 21:00:26 21:29:49 00:29:23 Entertainment 1155 14 43

16 FILM: DESPICABLE ME (2010) ITV 15/06/2013 18:42:16 20:24:55 01:42:39 Films:Cinema 1140 13 44

17 STRICTLY COME DANCING BBC1 21/12/2013 18:30:05 19:55:11 01:25:06 Entertainment 1051 12 36

18 MRS BROWN'S BOYS BBC1 25/12/2013 21:31:06 22:05:48 00:34:42 Entertainment 1030 12 40

19 STRICTLY COME DANCING CHRISTMAS
SPECIAL BBC1 25/12/2013 16:59:32 18:12:07 01:12:35 Entertainment 994 12 32

20 BRITAIN'S GOT TALENT RESULT ITV 27/05/2013 21:34:05 22:00:24 00:26:19 Entertainment 966 11 47

226

Children and parents: media use and attitudes report

Figure A1.9: Top 20 programmes in 2013 among all children aged 4-9

Source: BARB, 2013. Based on highest occurring programme episode (000s).
All channels include viewing to HD variants.

Title Channel Date Start time End time Duration Genre 000s Rating
(%)

Share
(%)

1 FILM: UP (2009) BBC1 01/01/2013 18:31:47 19:58:38 01:26:51 Films:Cinema 885 20 47

2 BRITAIN'S GOT TALENT ITV 08/06/2013 19:29:00 22:00:27 02:31:27 Entertainment 789 18 72

3 FILM: TOY STORY 3 (2010) BBC1 25/12/2013 15:22:11 16:57:52 01:35:41 Entertainment 728 16 42

4 GANGSTA GRANNY BBC1 26/12/2013 18:07:48 19:15:20 01:07:32 Children's 716 16 45

5 FILM: DESPICABLE ME (2010) ITV 15/06/2013 18:42:16 20:24:55 01:42:39 Films:Cinema 700 16 47

6 DOCTOR WHO BBC1 23/11/2013 19:50:02 21:06:34 01:16:32 Drama:Series/Serials 700 16 42

7 ANT AND DEC'S SATURDAY NIGHT TAKEAWAY ITV 23/03/2013 19:00:00 20:16:26 01:16:26 Entertainment 676 16 46

8 CHILDREN IN NEED BBC1 15/11/2013 19:26:23 21:59:04 02:32:41 Entertainment 662 15 51

9 THE X FACTOR ITV 07/09/2013 19:59:00 20:59:14 01:00:14 Entertainment 647 15 53

10 COMIC RELIEF: FUNNY FOR MONEY BBC1 15/03/2013 18:59:00 22:29:03 03:30:03 Entertainment 629 15 53

11 THE VOICE UK BBC1 13/04/2013 18:45:48 20:15:43 01:29:55 Entertainment 611 14 35

12 STRICTLY COME DANCING BBC1 16/11/2013 18:32:40 20:02:08 01:29:28 Entertainment 601 13 43

13 FILM: TOY STORY BBC1 23/12/2013 15:14:31 16:29:15 01:14:44 Films:Cinema 579 13 44

14 STRICTLY COME DANCING CHRISTMAS
SPECIAL BBC1 25/12/2013 16:59:32 18:12:07 01:12:35 Entertainment 553 12 35

15 FILM: TOY STORY II BBC1 24/12/2013 15:42:46 17:11:13 01:28:27 Films:Cinema 538 12 38

16 NEW YEAR'S EVE FIREWORKS BBC1 31/12/2013 23:57:32 24:12:25 00:14:53 Entertainment 528 12 64

17 FILM: SHREK THE HALLS BBC1 24/12/2013 17:12:50 17:33:29 00:20:39 Entertainment 519 12 35

18 FILM: KUNG FU PANDA (2008) BBC1 23/03/2013 17:17:25 18:39:14 01:21:49 Films:Cinema 513 12 35

19 FILM: FINDING NEMO BBC1 24/12/2013 17:58:35 19:29:20 01:30:45 Films:Cinema 503 11 33

20 EASTENDERS BBC1 25/12/2013 20:32:32 21:30:12 00:57:40 Drama:Soaps 499 11 39

227

Children and parents: media use and attitudes report

Figure A1.10: Top 20 programmes in 2013 among all children aged 10-15

Source: BARB, 2013. Based on highest occurring programme episode (000s).
All channels include viewing to HD variants.

Glossary

Adult airtime – This consists of the main five PSB channels and ITV, Channel 4 and
Channel 5 +1 channels, excluding the slots when children’s programmes are shown,
combined with all other multi-channel channels except for the dedicated children’s channels.

Children’s airtime - This consists of the children’s programme slots on the main five PSB
channels and the equivalent slots on ITV +1, Channel 4 +1 and Channel 5 +1, as well as the
dedicated multi-channel children’s channels.

DVRs – digital video recorders.

Time-shifted viewing – This is defined in BARB analysis as viewing of programmes
recorded and subsequently played back within seven days, as well as viewing after pausing
or rewinding live TV. It also includes viewing to catch-up TV services viewed through a TV
set, where the content has been broadcast in the previous seven days.

Title Channel Date Start time End time Duration Genre 000s Rating
(%)

Share
(%)

1 DOCTOR WHO BBC1 23/11/2013 19:50:02 21:06:34 01:16:32 Drama:Series/Serials 1114 27 55

2 I'M A CELEBRITY GET ME OUT OF HERE!
(SER ITV 17/11/2013 21:02:30 22:34:00 01:31:30 Entertainment 943 23 64

3 NEW YEAR'S EVE FIREWORKS BBC1 31/12/2013 23:57:32 24:12:25 00:14:53 Entertainment 865 21 68

4 COMIC RELIEF: FUNNY FOR MONEY BBC1 15/03/2013 18:59:00 22:29:03 03:30:03 Entertainment 859 21 59

5 MIRANDA BBC1 01/01/2013 21:00:26 21:29:49 00:29:23 Entertainment 830 20 51

6 BRITAIN'S GOT TALENT ITV 08/06/2013 19:29:00 22:00:27 02:31:27 Entertainment 824 20 59

7 GANGSTA GRANNY BBC1 26/12/2013 18:07:48 19:15:20 01:07:32 Children's 744 18 54

8 THE X FACTOR RESULTS ITV 17/11/2013 20:00:00 20:57:25 00:57:25 Entertainment 709 17 49

9 CHILDREN IN NEED BBC1 15/11/2013 19:26:23 21:59:04 02:32:41 Entertainment 669 16 51

10 THE VOICE UK BBC1 20/04/2013 20:19:16 21:26:18 01:07:02 Entertainment 660 16 47

11 EASTENDERS BBC1 25/12/2013 20:32:32 21:30:12 00:57:40 Drama:Soaps 656 16 36

12 THE X FACTOR ITV 31/08/2013 19:59:05 21:19:00 01:19:55 Entertainment 652 16 49

13 MRS BROWN'S BOYS BBC1 25/12/2013 21:31:06 22:05:48 00:34:42 Entertainment 637 15 39

14 I'M A CELEBIRTY...GET ME OUT OF HERE:
CO ITV 11/12/2013 19:59:07 20:58:25 00:59:18 Entertainment 579 14 43

15 THE BRIT AWARDS 2013 ITV 20/02/2013 20:02:05 22:13:46 02:11:41 Entertainment 565 14 43

16 GRAY BARLOW'S BIG BEN BASH BBC1 31/12/2013 24:12:25 24:33:11 00:20:46 Music 565 14 52

17 FILM: UP (2009) BBC1 01/01/2013 18:31:47 19:58:38 01:26:51 Films:Cinema 548 13 39

18 WATERLOO ROAD BBC1 07/03/2013 20:00:08 20:58:58 00:58:50 Drama:Series/Serials 547 13 39

19 BRITAIN'S GOT TALENT RESULT ITV 30/05/2013 21:32:55 21:59:09 00:26:14 Entertainment 525 13 41

20 CORONATION STREET ITV 28/05/2013 21:01:41 21:28:30 00:26:49 Drama:Soaps 525 13 36

228

Children and parents: media use and attitudes report

2 Websites visited by children aged 6-14
2.1 Introduction

This annex provides tables of the top 50 web entities visited by children aged 6-14 during the
months of May 2012, May 2013 and May 2014. We have used the comScore Media Metrix
service (MMX) to measure internet use on laptop and desktop computers145. These data
exclude use of the internet on other devices such as a smartphone or tablet computer.

These tables offer useful context to our children’s media literacy report, showing the specific
web entities that children visit and how this has changed over the past three years.

2.2 Methodology

comScore’s Unified Digital Measurement methodology combines panel and census
measurement techniques in its approach to digital audience measurement. This method
uses the comScore global measurement panel to determine audience reach and
demographics. In addition to directly measured census-level activity at publishers’ digital
content assets (i.e. websites, videos, apps), which accurately accounts for total media
consumption, these data sets are unified into a more accurate view of audiences and their
activity in a manner that is not affected by variables such as cookie deletion, blocking, and
rejection.

The Top 50 website tables consist of the fifty most popular Media Title web entities in the UK
for children aged 6-14 visited on a laptop or desktop computer. The tables also include
‘Properties’ which do not specify any subsidiary Media Titles. Ofcom considers that this
unique approach best reflects internet users’ consumption of online content without over-
aggregating websites into their parent entities, nor duplicating websites which host several
Channels or Sub-channels of content. The top 50 tables are derived from two comScore
reports: the 100 most popular Properties (including child entities) and the XXX Adult
category report which is excluded by default from the Top 100 Properties report. Please note
that tables published in previous years’ reports have been derived from the 100 most
popular Properties report only, and therefore may differ slightly from those produced this
year.

A Media Title is an editorially- and brand-consistent collection of content in the digital
landscape that provides the marketplace with a view of online user behaviour. This may
represent a domain, a group of domains, online service or computer application. In contrast,
a Property is the parent entity and can represent a full domain (i.e. bbc.co.uk), pages (e.g.
bbc.co.uk/sport), applications or online services under common ownership or majority
ownership for a single legal entity.

The tables are ranked by unique audience and active reach. Unique audience is defined as
the total number of unique persons who visited a website or used an application at least
once in a given month. Persons visiting the same website more than one time in the month
are therefore counted only once in this measure. The active audience is the total number of
people who visited any website or used any application at least once in a given month. The

145 comScore MMX includes analysis of internet users aged 6-14, but is limited to internet use on a
laptop or desktop computer. comScore MMX Multi-Platform provides analysis of under-18s, but data
are only available since 2013. We chose MMX because the 6-14s age break most closely resembles
the base of the children interviewed for the main Children and Parents report, and allows us to
examine longer time trends.

229

Children and parents: media use and attitudes report

active reach of a website is therefore the proportion of the unique audience that visit that
website at least once during the month.

Please note: all rankings included in this report are based on Ofcom’s ranking approach as
outlined above. While all data are based on reportable entities in comScore MMX, Ofcom’s
unique treatment of the various media entities means that the rankings will not directly align
with comScore’s own web property or media entity rankings.

Additional web entity definitions

* Not all visitors to a webpage of this domain are attributed to this entity. The domain
contains content belonging to another entity as such any visitors to this content are attributed
to the other entity.

† Property with no child Media Titles.

For more information on the data methodology and measurement contained in this annex,
please visit www.comscore.com

230

http://www.comscore.com/

Children and parents: media use and attitudes report

Table 1: May 2014: Top 50 web entities accessed by children aged 6-14
No. Web entity Unique audience Active reach % Minutes per visitor

1 Google 3,618 65.7 59.5
2 YOUTUBE.COM 2,054 37.3 195.9
3 Yahoo 1,601 29.1 14.7
4 BBC 1,533 27.9 40.5
5 FACEBOOK.COM 1,427 25.9 227.5
6 Windows Live 951 17.3 4.9
7 Disney Entertainment 873 15.9 14.2
8 MSN 867 15.8 6.6
9 Amazon 839 15.2 16.1

10 WIKIPEDIA.ORG* 773 14.1 8.8
11 Steam (App) 684 12.4
12 eBay Sites 679 12.3 22.2
13 ASK.COM Sites 660 12.0 3.8
14 ROBLOX.COM 604 11.0 106.5
15 Bing 584 10.6 5.6
16 Microsoft 539 9.8 6.4
17 Outlook (Outlook.com) 526 9.6 29.9
18 iTunes Software (App) 483 8.8
19 TWITTER.COM 467 8.5 31.7
20 ANSWERS.COM 444 8.1 12.4
21 Apple.com Worldwide Sites 398 7.2 3.9
22 Nickelodeon Kids And Family 389 7.1 15.7
23 Blogger 362 6.6 4.8
24 uTorrent (App) 350 6.4
25 BBC IPlayer 342 6.2 13.6
26 Sky Portal 341 6.2 16.9
27 MODE Entertainment 330 6.0 18.3
28 STEAMPOWERED.COM 314 5.7 32.6
29 Spotify (App) 312 5.7
30 SNAPDO.COM 311 5.6 11.1
31 COOLMATH-GAMES.COM 300 5.5 11.5
32 Origin 297 5.4 1.5
33 Dropbox (App) 283 5.1
34 ADOBE.COM 282 5.1 2.8
35 Skype 275 5.0 59.8
36 IMDb 274 5.0 5.1
37 TALKTALK.CO.UK 267 4.9 8.7
38 STEAMCOMMUNITY.COM 258 4.7 72.7
39 THEGUARDIAN.COM 258 4.7 2.6
40 PayPal 251 4.6 5.9
41 TUMBLR.COM* 247 4.5 82.4
42 WIKIHOW.COM 234 4.3 3.4
43 TBS Entertainment Digital 233 4.2 14.4
44 VIRGINMEDIA.COM* 230 4.2 10.1
45 Wikia Gaming 221 4.0 27.1
46 Argos 221 4.0 10.6
47 AOL Search Network 209 3.8 1.9
48 BINWEEVILS.COM 209 3.8 20.8
49 INSTAGRAM.COM 203 3.7 6.7
50 BT.COM* 199 3.6 5.9

Source: comScore MMX, May 2014, home and work panel, children aged 6-14

231

Children and parents: media use and attitudes report

Table 2: May 2013: Top 50 web entities accessed by children aged 6-14
No. Web entity Unique audience Active reach % Minutes per visitor
1 Google 3,435 63.1 40.1
2 YOUTUBE.COM 2,163 39.8 243.4
3 BBC 1,835 33.7 36.5
4 FACEBOOK.COM 1,483 27.3 196.8
5 Yahoo 1,119 20.6 22.9
6 Disney Entertainment 933 17.1 14.1
7 WIKIPEDIA.ORG* 921 16.9 10.1
8 Windows Live 888 16.3 6.2
9 Amazon 872 16.0 14.8
10 MSN 858 15.8 6.9
11 eBay Sites 792 14.6 39.3
12 VEVO @ YouTube 758 13.9 17.6
13 ASK.COM Sites 621 11.4 2.8
14 Microsoft 619 11.4 11.6
15 Nickelodeon Kids & Family 609 11.2 22.6
16 ANSWERS.COM 602 11.1 2.1
17 uTorrent (App) 556 10.2
18 Blogger 554 10.2 3.8
19 iTunes Software (App) 534 9.8
20 Outlook (Outlook.com) 532 9.8 29.8
21 Bing 529 9.7 5.1
22 MTV Music Group 509 9.4 6.9
23 Steam (App) 501 9.2
24 Apple.com Worldwide Sites 488 9.0 6.5
25 BBC IPlayer 483 8.9 17.0
26 BBC Other 476 8.8 9.3
27 TWITTER.COM 439 8.1 31.6
28 COOLMATH-GAMES.COM 433 8.0 11.3
29 TUMBLR.COM* 407 7.5 86.7
30 FreeRideGames 406 7.5 0.3
31 ADOBE.COM 379 7.0 3.8
32 TBS Entertainment Digital 360 6.6 29.1
33 MODE Entertainment 350 6.4 20.0
34 BINWEEVILS.COM 338 6.2 18.4
35 PORNHUB.COM 324 6.0 15.3
36 THEGUARDIAN.COM 316 5.8 8.3
37 WORDPRESS.COM* 291 5.4 2.8
38 IMDb 281 5.2 4.8
39 SNAP.DO 277 5.1 3.9
40 VIDEOSZ.COM 273 5.0 7.4
41 Spotify (App) 272 5.0
42 DOUBLEPIMP.COM 268 4.9 1.7
43 INSTAGRAM.COM 265 4.9 12.3
44 BABYLON.COM 264 4.9 4.6
45 STEAMPOWERED.COM 264 4.8 22.5
46 DELTA-SEARCH.COM 259 4.8 3.4
47 VIRGINMEDIA.COM* 256 4.7 7.0
48 Sky Portal 253 4.7 12.3
49 TELEGRAPH.CO.UK 248 4.6 8.4
50 TALKTALK.CO.UK 246 4.5 6.2
Source: comScore MMX, May 2013, home and work panel, children aged 6-14

232

Children and parents: media use and attitudes report

Table 3: May 2012: Top 50 web entities accessed by children aged 6-14
No. Web entity Unique audience Active reach % Minutes per visitor
1 Google 3,928 75.6 44.6
2 YOUTUBE.COM 2,231 42.9 244.9
3 BBC 2,089 40.2 37.9
4 FACEBOOK.COM 2,082 40.1 295.0
5 MSN 1,471 28.3 5.8
6 Yahoo 1,464 28.2 17.9
7 Windows Live 1,273 24.5 77.5
8 WIKIPEDIA.ORG* 1,196 23.0 13.6
9 VEVO @ YouTube 1,096 21.1 18.1
10 eBay Sites 1,051 20.2 40.7
11 Amazon 1,012 19.5 11.4
12 Blogger 928 17.9 4.8
13 WikiAnswers Sites 820 15.8 3.7
14 MTV Music Group 814 15.7 7.5
15 iTunes Software (App) 789 15.2
16 ASK.COM Sites 779 15.0 2.1
17 Apple.com Worldwide Sites 731 14.1 7.6
18 TWITTER.COM 723 13.9 35.7
19 MODE Entertainment 694 13.4 31.6
20 BBC IPlayer 680 13.1 17.3
21 Nickelodeon Kids And Family 672 12.9 36.2
22 Microsoft 666 12.8 21.1
23 WORDPRESS.COM* 654 12.6 5.8
24 SEXAD.NET 593 11.4 3.2
25 uTorrent (App) 567 10.9
26 Bing 557 10.7 3.8
27 About 519 10.0 2.8
28 LIVEJASMIN.COM 499 9.6 5.1
29 SEARCH-RESULTS.COM 453 8.7 3.5
30 BBC Other 451 8.7 3.5
31 TUMBLR.COM* 443 8.5 115.8
32 PORNHUB.COM 441 8.5 13.7
33 FLING.COM 441 8.5 4.0
34 Sky Portal 439 8.4 23.5
35 eHow 431 8.3 4.0
36 BINWEEVILS.COM 429 8.3 36.6
37 VIRGINMEDIA.COM* 388 7.5 11.2
38 IMDb 380 7.3 6.7
39 CBS Interactive Music Group 366 7.0 7.2
40 ADOBE.COM 364 7.0 3.1
41 MODE Tend Parenting 346 6.7 3.3
42 THEGUARDIAN.COM 335 6.4 4.3
43 ITV 332 6.4 22.3
44 BENAUGHTY.COM 320 6.2 1.6
45 Argos 318 6.1 13.4
46 BBC Entertainment 301 5.8 5.2
47 Spotify (App) 300 5.8
48 TBS Entertainment Digital 287 5.5 32.6
49 CHANNEL4.COM 268 5.2 13.2
50 REDTUBE.COM 268 5.1 14.0
Source: comScore MMX, May 2012, home and work panel, children aged 6-14

233

