Learning and Skills Council, Essex

Castle Point Area Profile

Forewordiv
Understanding the datav
Enquiries and Further Copiesvi
Key Statistics1
PEOPLE
1. Population2
1.1 Age3
1.2 Gender6
1.3 Ethnicity7
1.4 Disability8
2. The Labour Force10
2.1 Unemployment13
2.2 Employment16
2.2.1 The Castle Point Based Workforce16 2.2.2 Travel to Work Patterns23
3. Qualification and Skill Levels
3.1 NVQ Equivalence30
3.2 Assessment of Essential Skills
4. Participation in Learning
4.1 Learning Patterns of Adults
4.1.1 Motives, Barriers and Benefits of Learning for Adults
4.2 Learning Patterns of Young People52
4.2.1 Destinations of Year 11 Leavers52 4.2.2 Barriers and Benefits of Learning for Young People
PROVISION65
1. Secondary Schools65
1.1 School Sixth Form Travel to Learn Patterns
Learning & Skills Council, Essex i

CASTLE POINT
1.2 School Performance Data68
1.2.1 GCSE Level Tables68 1.2.2 A/AS Level Tables74
2. Further Education75
2.1 Further Education Travel to Learn Patterns
3. Adult Community Learning79
3.1 Adult Community Learning Travel to Work Patterns
4. Work Based Learning83
4.1 Work Based Learning Travel to Learn Patterns
EMPLOYERS
1. Profile of Businesses89
2. Vacancies90
2.1 Incidence of vacancies by occupation94
2.2 Impacts of hard to fill vacancy96
2.3 Actions taken are result of having hard to fill vacancy
3. Skill Needs and Shortages98
3.1 Incidence of skills gaps by occupation98
3.2 Proportion of staff that are not fully proficient
3.3 Impact of skills gaps on the establishment104
3.4 Actions taken by the establishment as a result of having skills gaps105
4. Workforce Development107
4.1 Whether establishment has funded or arranged any training for staff over past 12 months107
4.2 Types of training funded or arranged for staff over last 12 months
4.3 Types of staff trained in the last 12 months112
4.4 Derived number of staff trained over past 12 months
4.5 Whether establishment formally assesses whether individual

Foreword

Welcome to the Area Profile for the district of Castle Point. This is one of a series of fourteen Area Profiles produced by the LSC, Essex Research & Data Team for the twelve local authority districts and two unitary authorities within our LSC area. This series of Area Profiles is the first updated version since their original release, while the format has remained the same you will find most of the information within has been updated using existing and new datasets, such as the Census 2001 and the National Employer Skills Survey 2003.

This Area Profile brings together key learning and skills data about the Castle Point area from a host of sources. Some of these sources may be familiar to you, while some are from our own resources, most notably the survey. Please see the glossary for more details on all content.

The aim of this Area Profile is to provide a foundation for the development of our understanding of the learning and skill needs of the people and employers within in the district of Castle Point. In sharing this digest of data with our partners and providers, we hope to develop, in partnership, a common understanding of the learning needs and characteristics of this area.

The Area Profile is divided into four sections – People, Provision, Employers and Supporting Data. The 'People' section focuses on Castle Point residents, looking at their socio-economic characteristics, their skill and qualification levels, learning needs, and learning behaviour and patterns. The 'Provision' section focuses on the post-16 learning providers based in Castle Point; namely Further Education (FE) providers, Adult Community Learning (ACL) providers, Work Based Learning (WBL) providers and the school sector. The 'Employers' section focuses on the workforce development issues of Castle Point employers – looking at their profile, drivers of change, and their workforce development behaviour and patterns.

Please take time to read the short section entitled 'Understanding the data' before you look at the rest of the document. It provides useful information on how you can make the most of the data provided throughout the document. You will also find some further helpful information in the glossary at the end of the document - any terminology that is not familiar to you is likely to be explained in more detail in the glossary.

I would welcome any comments you may have with regard to the contents of this Area Profile. Please forward your comments to our Assistant Director of Research & Data, Liam Sammon whose contact details can be found on page vi.

I hope that you will find the Area Profiles to be both interesting and useful and I look forward to receiving your comments.

Kind regards,

Alison webster

Alison Webster

Understanding the data

Terms used throughout the document

Throughout the document, we make use of the term 'Essex'. Unless otherwise stated, this refers to the geographical area covered by LSC, Essex - that is, the county of Essex and the two unitary authorities of Southend and Thurrock. Likewise, where we use the term 'Basildon' or 'Thurrock' for example, unless stated otherwise, we are referring to the district of Basildon or the unitary authority of Thurrock.

Understanding the 'notes' information on tables, charts and maps

Most of the data reported in this document is presented as a table, chart or map. Additional information in the form of sample bases and population bases are included so as to assist readers in their understanding and interpretation of the table, graph or map, and facilitate further calculations.

A sample base will be listed when the data reported is taken from a survey. The figures reported represent the number of people who responded to the question reported. In addition to the number of people in the sample, the description of the sample group will also be listed. In the example below, you will see that the sample base is 191 for Basildon and 2,662 for Essex, and that this relates to all 16-69 year olds.

A population base relates to the actual group of people that the sample refers to. In the example below, the sample of 191 is a sample of the 16-69 year old population. The population base is therefore the actual number of 16-69 year olds in Basildon or Essex. The population will vary from chart to chart according to the question that is being reported. The population base can be used to estimate the actual number of people in the population that the survey results represent. For example, 11% of Basildon residents say cost is a barrier to learning. By taking the population base of 101,000 and multiplying by 11% it is possible to say that approximately 11,110 Basildon residents regard cost as a barrier to learning.

'Barriers to Learning^(a),

Source: LSC, Essex; Post 16 Learning Survey Sample bases (16-69 year olds): Basildon, 191; Essex, 2,662 Notes:

(a) Includes factors that are either a 'fairly significant' or a 'significant' barrier

Enquiries and Further Copies

If you wish to discuss these Area Profiles in any further detail or have any comments please contact:

Liam Sammon Assistant Director of Research & Data Tel: 01245 550089 e-mail: liam.sammon@lsc.gov.uk

If you have any detailed questions relating to specific sections then please contact the appropriate member of the Research Team:

Lindsey Austin Head of Research Tel: 01245 550022 e-mail: lindsey.austin@lsc.gov.uk

Austin Dalby Research Manager (External Information & Quality) Tel: 01245 550125 e-mail: <u>austin.dalby@lsc.gov.uk</u>

Anne Ronsky Research Assistant (Maps) Tel: 01245 550087 e-mail: anne.ronsky@lsc.gov.uk

Carol Rider Research Assistant (Web Site) Tel: 01245 550127 e-mail: <u>carol.rider@lsc.gov.uk</u>

Further copies of this Area Profile and the Area Profiles for other areas can be down loaded from <u>www.lsc.gov.uk/essex</u>. This document can be made available in alternative formats and other languages as required. Should such copies be required please contact:

Steff Monk PR & Communications Assistant Tel: 01245 550075 e-mail: <u>steff.monk@lsc.gov.uk</u>

Extracts from this publication may be reproduced for non-commercial educational or training purposes on condition that the source is acknowledged and the findings are not misrepresented.

Key Statistics

	Castle	Essex	
		% share of Essex	
Population (2001)	86,576	5%	1,614,378
Economically active population (2004)	48,000	6%	827,000
VAT registered firms (2002)	2,295	5%	45,885
Unemployment rate (August 2004)	1.4%	-	1.9%
Deprivation ranking	9th	-	
% of 16-69 year olds with no qualifications	33%	-	29%
% of 16-69 year olds with NVQ 3+ equivalence $^{(b)}$	16%	-	22%
Castle Point resident School VI Form pupils ^(c)	401	4%	11,013
Castle Point resident FE students	4,226	6%	74,405
Castle Point resident ACC students (d)	1,087	4%	24,427
Castle Point resident WBL students	490	6%	7,704

Notes:

(a) See glossary for definitions of key statistics

(b) Based on 16-69 population, whilst the LSC, Essex target for the percentage of adults with NVQ3 level qualifications or above is based on the 16-65 economically active population.

(c) Based on Pupil level annual school census (PLASC) 2002/2003

(d) Based on Individualised Learner Record, 2002/2003. For the ACL sector the ISR captures LSC funded FE provision only. FE provision covers everything in the former Schedule 2 category, which includes some non-accredited courses, but covers predominantly accredited courses. The LSC does fund former non-schedule 2 provision in the ACL sector, but this is not recorded by the ILR. See the Adult Community Learning section for details on non-ISR provision.

PEOPLE

1. Population

Map 1 shows the spread of the population in the district of Castle Point according to the ward residents live in. Figures are based on the 2001 Census.

Map 1

Source: 2001 Census of Population, Office for National Statistics

7,510	
7,510	
5,641	
6,072	
6,199	
6,287	
6,391	
5,740	
	6,072 6,199 6,287 6,391

Source: 2001 Census of Population, Office for National Statistics

1.1 Age

According to the 2001 Census of Population, the population of Castle Point is 86,608. This comprises $5,260 \ 15 - 19$ year olds and $65,793 \ 20+$ year olds. Charts 1-4 give a detailed age breakdown of the population in a number of themes.

Source: 2001 Census of Population, Office for National Statistics Population base (total population): Castle Point, 86,567; Essex, 1,614,378

Chart 1

Source: 2001 Census of Population, Office for National Statistics Population base (total male population): Castle Point, 42,290, Essex, 786,800

Chart 3

Source: 2001 Census of Population, Office for National Statistics Population base (total female population): Castle Point, 44,277, Essex, 827,578

Chart 4

Source: 2001 Census of Population, Office for National Statistics Population base (total population): Male, 42,290, Female, 44,277 Chart 5 and 6 show the future projections of population in Castle Point. As the chart shows the 15 - 19 population is in decline and looks to continue to decline into the future. Following the pattern the overall population of Castle Point is also set to decline for the foreseeable future.

Chart 5

Source: Experian Business Strategies, February 2004

Source: Experian Business Strategies, February 2004

1.2 Gender

The total population of Castle Point is made up of 42,290 males and 44,277 females. This represents a gender split of 49% male to 51% female.

1.3 Ethnicity

According to the 2001 Census of Population, 97% of Castle Point's population class themselves as White British, a higher percentage than in Essex.

Table 1 shows the ethnic group of the population in Castle Point and Essex.

Table 1

Ethnic group

	Castle	e Point	Essex		
	As a % of total male population	As a % of total female population	As a % of total male population	As a % of total female population	
White: British	96.7%	96.5%	94.3%	94.0%	
White: Irish	0.7%	0.8%	0.8%	1.0%	
White: Other	0.8%	0.8%	1.6%	1.8%	
Mixed: White & Black Caribbean	0.2%	0.2%	0.3%	0.3%	
Mixed: White & Black African	0.1%	0.0%	0.1%	0.1%	
Mixed: White & Asian	0.3%	0.3%	0.3%	0.3%	
Mixed: Other mixed	0.1%	0.1%	0.2%	0.2%	
Asian or Asian British: Indian	0.3%	0.3%	0.6%	0.6%	
Asian or Asian British: Pakistani	0.1%	0.1%	0.2%	0.2%	
Asian or Asian British: Bangladeshi	0.3%	0.1%	0.2%	0.1%	
Asian or Asian British: Other Asian	0.1%	0.1%	0.2%	0.2%	
Black or Black British: Caribbean	0.1%	0.1%	0.2%	0.2%	
Black or Black British: African	0.1%	0.1%	0.3%	0.3%	
Black or Black British: Other Black	0.0%	0.0%	0.1%	0.0%	
Chinese	0.2%	0.2%	0.3%	0.4%	
Other ethnic group	0.1%	0.2%	0.2%	0.3%	

Source: 2001 Census of Population, Office for National Statistics Population base (total population): Castle Point, 86,567ssex, 1,614,378

1.4 Disability

The 2001 Census of Population provides data on the number of households with at least one person with a limiting long-term illness for Essex in table 2. Castle Point is similar to Essex in that one on three households has one or more people with a limiting long-term illness.

Table 2

Households with one or more person with a limiting long-term illness

iong term inness		
	As a % of all households	All households
Basildon	33%	69,207
Braintree	29%	54,332
Brentwood	28%	28,767
Castle Point	33%	35,279
Chelmsford	27%	64,564
Colchester	31%	63,706
Epping Forest	30%	50,590
Harlow	31%	33,185
Maldon	30%	24,189
Rochford	31%	31,952
Southend	34%	70,978
Tendring	41%	61,411
Thurrock	32%	58,485
Uttlesford	27%	27,519
Essex	32%	674,164

Source: 2001 Census of Population, Office for National Statistics

The Census 2001 asked respondents whether or not they had a long-term illness or disability. Chart 7 uses this data to show the economic status of the Castle Point population comparing those who have a long-term illness or disability with those who do not.

Chart 7 shows, Castle Point residents who have a long-term illness or disability. As chart 7 shows those people with a long-term illness or disability are more likely to be economically active and less likely to have any form of employment.

Chart 7

Source: 2001 Census of Population, Office for National Statistics

Population base Castle Point: Limiting long-term illness, 10,092; No limiting long-term illness, 53,135

Official data relating to disability benefits is another indicator of the number of people with a disability. However, it is likely to underestimate the total number of people affected by a long-term illness or disability as it only relates to those people who are claiming one or more disability benefit. Nevertheless, this information is accurate at the district level and so is included in table 3.

Table 3

Disability benefit claimants, August 2003

	DLA	IB	SDA
Castle Point	3%	3%	0%
Essex	3%	3%	0%

Figures presented are those claiming as a percentage of the population Source: Office for National Statistics, August 2003 DLA: Disability Living Allowance IB: Incapacity Benefit

SDA: Severe Disablement Allowance

Total population: Castle Point, 86,608; Essex, 1,614,220

Further sub-group analysis of those Essex residents who have a long-term illness or disability with those who do not can be found in sections 3.1, 4.1 and 4.1.1 in the People section of this document.

2. The Labour Force

Table 4 provides a breakdown of different sub-groups of the total population – the working age population, the economically active population and all employees.

Table 4				
Labour force information	Castle Point	Essex		
Working age population	56,000	981,000		
Economically active population	48,000	827,000		
All employees	47,000	795,000		
Male working age population	30,000	507,000		
Male economically active population	27,000	452,000		
Male employees	26,000	433,000		
Female working age population	26,000	474,000		
Female economically active population	21,000	375,000		
Female employees	21,000	362,000		
Source: Labour Force Survey, ONS, June 2003-May 200)4			

A breakdown of the economic status of the district's population is illustrated in chart 8. The data in this chart is taken from the Census 2001. The economic status of people in Castle Point closely follows the pattern for Essex with no notable exceptions.

Chart 8

Source: 2001 Census of Population, Office for National Statistics Population base (16-69 year olds): Castle Point, 59,500; Essex, 1,093,406 Further analysis of the economic status of the population here shows activity by general qualification level in chart 9. Those in any form of employment are shown to be more likely to hold higher-level qualifications while full time students have a huge margin on low qualifications. Those who are retired, sick or disabled have the highest instances of no qualifications. Further analysis by qualification level can be found in section 3.1.

Chart 9

Source: 2001 Census of Population, Office for National Statistics; population base (16 - 74 year olds), Castle Point, 63,207

Note: EI (Economically Inactive); EA (Economically Active)

2.1 Unemployment

There were 661 people claiming unemployment benefit in Castle Point during August 2004. Chart 10 tracks the claimant count in Castle Point from July 2002 until August 2004.

Chart 10

Chart 11 shows the projections for claimant count in Castle Point until 2011. The claimant count pattern follows that of Essex and the margin between the two remains the same in this projection.

Source: Experian Business Strategies, February 2004

Source: Claimant Count, Office for National Statistics

The claimant count can also be expressed as a rate – this is the claimant count expressed as a percentage of the economically active population. The claimant count rate in Castle Point was estimated to be 1.4% in December 2002, slightly lower than the Essex rate of 1.9%. Chart 12 shows the claimant count rate in December 2002 for all the areas in Essex.

Source: Claimant Count, Office for National Statistics

Charts 13, 14 and 15 show unemployment by duration. Up to a six month period we can see that in Castle Point there are more people unemployed for a shorter period of time and ultimately less people unemployed for long periods.

Chart 13

Source: Claimant Count, August 2004, Office for National Statistics Total Base: Castle Point, 650; Essex, 15,245

Charts 14 and 15 provide unemployment data by duration and gender.

Cha	rt 1	4
-----	------	---

Source: Claimant Count, August 2004, Office for National Statistics Male Base: Castle Point, 430; Essex 10,420

Source: Claimant Count, August 2004, Office for National Statistics Female Base: Castle Point, 220; Essex, 4,840

Further analysis of those Essex residents who are employed compared to those who are unemployed can be found in sections 3.1, 4.1 and 4.1.1 in the People section of this document.

2.2 Employment

There are two ways of looking at the workforce in a particular geographical area: the resident workforce, and the local workforce. The resident workforce includes all those who live in the area regardless of whether they work in that area, while the local workforce includes all those who work in the area regardless of whether they live in the area. It should be noted that there will be some people who are included in both the resident and local workforce if they live and work in the same area.

Due to the way the majority of employment related official statistics are collected, much of the information in the area profile relating to the employed will be based on the local workforce. It will be stated which workforce the data is based on at the start of each new employment related section.

2.2.1 The Castle Point Based Workforce

The following section refers to the local workforce only.

There are approximately 18,500 workers in Castle Point's local workforce according to the Annual Business Inquiry, 2002.

Tables 5, 6 and 7 provide breakdowns of the local workforce by sector compared to Essex. Distribution, hotels and restaurants has the largest share of the workforce in Castle Point, a similar proportion to that of Essex. Public administration, education & health has the next largest share with 25%.

Table 5

Total employees by broad sector				
	Castle Point		Essex	
	#	%	#	%
Utilities, agriculture and fishing	0	0.1%	9,500	2%
Manufacturing	2,500	13%	81,200	13%
Construction	1,600	9%	35,300	6%
Distribution, hotels and restaurants	4,900	26%	164,900	27%
Transport and communications	1,100	6%	41,700	7%
Banking, finance and insurance	2,700	15%	119,900	19%
Public administration, education & health	4,700	25%	138,000	22%
Other services	1,100	6%	28,700	5%
Source: Annual Business Inquiry, 2002				

Tables 6 and 7 show the employee sector breakdown by gender. The largest sector share for male employee's is distribution, hotels and restaurants with 26%, while public administration, education & health is by far the largest sector for female employee's with 38% of the workforce.

Table 6

Male employees by broad sector				
	Castle Point		Essex	
	#	%	#	%
Utilities, agriculture and fishing	0	0.1%	6,200	2%
Manufacturing	1,700	19%	60,100	20%
Construction	1,200	14%	28,500	9%
Distribution, hotels and restaurants	2,300	26%	74,900	24%
Transport and communications	800	9%	30,400	10%
Banking, finance and insurance	1,300	15%	59,100	19%
Public administration, education & health	1,100	12%	34,200	11%
Other services	600	6%	14,100	5%
Source: Annual Business Inquiry, 2002				

Table 7

Female employees by broad sector						
	Castle Point		Essex			
	#	%	#	%		
Utilities, agriculture and fishing	0	0%	3,300	1%		
Manufacturing	700	8%	21,100	7%		
Construction	300	3%	6,800	2%		
Distribution, hotels and restaurants	2,500	27%	90,000	29%		
Transport and communications	200	3%	11,300	4%		
Banking, finance and insurance	1,400	15%	60,800	20%		
Public administration, education & health	3,600	38%	103,900	33%		
Other services	600	6%	14,600	5%		
Source: Annual Business Inquiry, 2002						

Table 8 shows a more detailed sector breakdown of the Castle Point local workforce tracking the change in the number of employees in Castle Point based businesses between 1998 and 2002.

Table 8

	Number of employees				
Industry sector	1998	1999	2000	2001	2002
Agriculture	#	#	#	#	#
Energy & water	#	#	#	#	#
Manufacturing	1,500	1,700	1,500	1,600	1,400
Publishing & printing	500	700	400	600	500
Manufacture of furniture	200	200	300	300	200
Metals, minerals & chemicals	700	600	700	600	600
Manufacture of fabricated metal	500	400	500	500	400
Engineering	900	800	900	700	500
Construction	1,400	1,300	1,500	1,500	1,600
Distribution, hotels & catering	4,400	5,300	4,900	4,700	4,900
Sale, maintenance/repair motor vehicles	700	600	900	600	700
Wholesale trade/commission trade	700	800	500	600	600
Retail trade, except motor vehicles	2,200	2,700	2,400	2,300	2,500
Hotels & restaurants	700	1,200	1,100	1,200	1,000
Transport & communications	900	1,200	1,100	1,100	1,100
Land transport; transport via pipelines	500	700	500	500	500
Supporting/auxiliary transport	200	200	400	300	200
Post & telecommunications	200	300	200	300	300
Financial & business services	2,300	2,400	3,000	2,700	2,700
Real estate activities	200	300	500	500	300
Computing and related activities	200	200	300	300	300
Other business activities	1,600	1,600	1,800	1,500	1,700
Public services	4,100	4,100	4,500	3,800	4,700
Education	1,800	1,900	1,800	1,400	2,400
Health and social work	1,600	1,700	2,000	1,600	1,600
Other	1,000	1,100	1,100	1,100	1,100
Recreational, cultural and sporting	400	400	500	500	500
Other service activities	400	600	600	500	500

Source: Annual Business Inquiry 1999 - 2002, Annual Employment Survey 1998 Notes:

Figures in bold are sector totals. Only figures for primary sub sectors are shown - subsets do not equal total

Chart 16 shows the future employment projections of Castle Point district. As the chart shows the only sector to show any significant growth into the future is the Financial and Business services.

Chart 16

Source: Experian Business Strategies, February 2004

Chart 17 provides a breakdown of the Castle Point resident workforce by occupation. Castle Point has a higher rate of people in skilled trades when compared with Essex and generally less people working in senior or professional occupations.

Chart 17

Source: 2001 Census of Population, Office for National Statistics Population base (16 - 74 years olds in employment): Castle Point, 41,100; Essex, 765,116

Following on from this the next chart (18) gives us the picture of the type of occupation people in Castle Point have by the type of industry in which they work. Overall the largest sector for employment is the retail sector (17.3%) and within this sales and customer service occupations account for 72.1%. Also the manufacturing sector is the second largest employer with 14.9% of the overall workforce.

Chart 18

Source: 2001 Census of Population, Office for National Statistics

Population base: (16 - 74 years olds in employment) Castle Point, 41,084

Chart 19 shows us the future projections for occupations in Castle Point. The only occupational area shown to be increasing into the future in Castle Point is that of administrative and secretarial jobs.

Chart 19

Source: Experian Business Strategies, February 2004

2.2.2 Travel to Work Patterns

The LSC, Essex Post 16 Learning Survey allows us to analyse the travel to work patterns for all workers who reside in Essex.

Table 9 provides a broad picture of the travel to work outflow patterns, by grouping workers into those working in Essex, working outside of Essex, and those who work from their home. Map 2 and 3 following this table gives more detailed travel to work information.

Table 9

Travel to work					
	Castle Point	Essex			
	% of workers				
In Essex	63%	70%			
Out of Essex	30%	29%			
Work from home	6%	6%			
Refused	2%	1%			
Total	100%	100%			

Source: Post 16 Learning Survey, LSC, Essex, 2001 Figures may not add due to rounding Sample bases: Castle Point, 124; Essex, 1911 Population bases (16-65 year old workers): Castle Point, 35,900; Essex, 719,600

Map 2 shows the areas where Castle Point residents travel to work. The figures in the map are expressed as a percentage of those who live in Castle Point. Just over a fifth (22%) of people in Castle Point work in Castle Point, with just under a fifth travelling to Basildon (18%), London (17%) and Southend (17%).

Figures may not add due to rounding

Sample base (16-65 year old resident workers): Castle Point, 124

Population base (16-65 year old resident workers): Castle Point, 35,900

Based on 1991 boundaries

All percentages are rounded. 0% percentages indicate that a minimal number of workers travel between these districts.

Map 3 shows the areas that people who work in Castle Point travel from. The figures in the map are expressed as a percentage of those who work in Castle Point. As the Post 16 Learning Survey covered people living in Essex, workers who commute from outside of the county are not represented on this map.

The map shows that over two thirds (69%) of all workers in Castle Point also live in the district. The next largest share of workers (10%) come from Tendring and Rochford and Southend have an equal share at 7%.

Figures may not add due to rounding

Sample base $(16 - 65 \text{ year old Essex residents who work in Castle Point): 29$

Population base (16 – 65 year old Essex residents who work in Castle Point): 10,900 Based on 1991 boundaries

All percentages are rounded. 0% percentages indicate that a minimal number of workers travel between these districts.

Chart 20 show us how far a particular age group travels to their place of work on a regular basis in Castle Point. In general the older a person becomes in Castle Point the less distance they travel to work. The 20-30 year old people are the most likely to be travelling between 40km and 60km to work and overall almost 60% of people travel less than 20km.

Chart 20

Source: 2001 Census of Population, Office for National Statistics Population base: (16 - 74 years olds in employment), Castle Point, 41,055

Learning & Skills Council Essex

Map 4 CASTLE POINT TRAVEL TO WORK DISTANCES and TIL Bic Deng Mayl Pureuli Easte Blackmore Ashaichan Figeralog Hatch donale Southr inster West him Stor niri Tettendon Peen Me Haali Bille ROCHFORD Hockley RENTWOOD lawkoell Discussion Rayleigh BASILO SOUTHEND ON-SEA ŝ th F Stauford 19iche fort Chedwell gLinlord Schools . -pWest Till Allha lows A St Mary Hoo G Fast Lib Ciclin Ch. i Cooling High Church Stovery GRAVESEND Stok 13 Waters tulina Woods MEE Que entre public Clattender 0.0 Beatrain Gran Sou Title et harn Nanapat / Ghi a Inperistano. Circet Green Nive Usite Longf eld Finlin A GILLINGHAM Rise Rochester A Ba Cob Sint int. ATTAL U.A -Upc Nutch, Created by The Research & Data Team, LSC Essex - October 2004 (C) Crown copyright. All rights reserved. Licence number WL6425; Postcode Data (C) The Post Office

The map below shows us a geographical representation of the distance travelled to work by Castle Point residents.

Source: 2001 Census of Population, Office for National Statistics

Castle Point

All people 41,055				
	Less than 2 km =	5,628		
	2 km to less than 5 km =	5,038		
	5 km to less than 10 km $=$	8,383		
	10 km to less than 20 km $=$	4,985		
	20 km to less than 30 km $$ =	2,515		

3. Qualification and Skill Levels

There are many different ways of measuring or assessing an individual's qualifications or skills. Qualifications tend to be easier to measure as each qualification is comprised of a set of criteria to be successfully completed. In addition, many qualifications have been assigned an equivalence level which means it is possible to compare very different qualifications, for example academic and vocational qualifications (for further explanation see NVQ equivalence entry in the glossary). Skills on the other hand, are difficult to measure. Unless gained through some form of qualification it is very difficult to measure via a survey or other written record, that an individual does or does not have a particular skill. Despite this difficulty of measurement, it is important to address the issue of skills as there are a wealth of skills that an individual will possess to a greater or lesser extent which are crucial within everyday life as well as at work.

The following sections will look separately at qualifications in the form of NVQ equivalence and skills by a series of different methodologies.

3.1 NVQ Equivalence

Chart 21 compares the NVQ equivalence of Castle Point's population to that of the Essex population. Castle Point residents, when compared to Essex as a whole, are more likely to have no qualification and considerably less likely to have NVQ level 4/5 qualifications. Level 2 and 3 is in line with the rest of Essex.

Source: 2001 Census of Population, Office for National Statistics Population base (16 - 74 years olds): Castle Point, 63,235; Essex, 1,160,342

Charts 22, 23 and 24 and table 10 look in more detail at the above data by comparing the NVQ equivalent qualifications by different sub-groups of the Castle Point population.

Chart 22 compares the NVQ equivalent data by different age groups. While the older age groups have the highest levels of no qualifications we see that the emerging younger age groups are increasingly achieving better results at NVQ level 2 and 3.

Source: 2001 Census of Population, Office for National Statistics

Population base: 16 - 24 years, 8,452; 25 - 34 years, 10,282; 35 - 44 years, 12,008; 45 - 54 years, 13,107; 55 - 69 years, 15,661

Table 10 looks at the highest NVQ equivalent qualifications of workers by their occupation. The table shows us that process, plant & machine and elementary occupations are the most likely to have no qualifications and the majority of those in professional occupations have NVQ level 4/5.

Table 10

Highest NVQ equivalent qualification levels of workers by occupation – Castle Point

% by standard occupational classification	No qual.	NVQ 1	NVQ 2	NVQ 3	NVQ 4/5	Other quals.
Managers & senior	17%	24%	28%	9%	12%	9%
Professional	3%	10%	15%	7%	60%	4%
Associate professional & technical	10%	22%	28%	12%	20%	7%
Administrative & secretarial	19%	29%	33%	11%	4%	7%
Skilled trades	30%	27%	17%	5%	3%	18%
Personal service	27%	25%	24%	10%	5%	8%
Sales & customer service	28%	25%	32%	7%	3%	5%
Process, plant & machine	44%	23%	13%	3%	2%	14%
Elementary	44%	23%	19%	4%	2%	7%

Source: 2001 Census of Population, Office for National Statistics

Population base (16 - 74 years olds): Castle Point, 63,235; Essex, 1,160,342

Chart 23 compares the qualification levels of those who are employed with those who are unemployed. As the chart shows the pattern of NVQ equivalency is very similar for both employed and unemployed people in Castle Point. However employed people are more likely to have qualifications than those who are unemployed.

Source: 2001 Census of Population, Office for National Statistics Population base (16 - 74 year olds): Employed, 39,938; Unemployed, 1,588

Chart 23

Chart 24 compares the qualifications of those people who have a long-term illness or disability with those who do not. Almost three-quarters of those people with a long-term illness or disability have no qualifications and the same group are half as likely to have any qualifications when compared to those who have no long term illness or disability.

Chart 24

Source: 2001 Census of Population, Office for National Statistics Population base (16 - 74 year olds): Long term illness, 2,650; No illness 60,574

3.2 Assessment of Essential Skills

In this document we refer to skills such as literacy, numeracy and communication skills as essential skills, reflecting the fact that they are essential in everyday life. We use two sources of data relating to essential skills, the Basic Skills Agency (BSA) data and the LSC, Essex Post 16 Learning Survey data – both sources using a different method to measure essential skills. The BSA survey included questions that tested respondents' reading, spelling and numeracy, whereas the Post 16 Learning Survey asked respondents to assess their own level of skill. The differences in the data from the BSA and the Post 16 Learning Survey are likely to be explained by this difference in data collection method.

According to the BSA data, a significant proportion of people in Castle Point are estimated to have limited literacy and numeracy skills. They estimate that around 10,500 people - or 20% of those aged between 16 and 60 years - have poor literacy skills, whilst 10,300 - or 20% of those aged between 16 and 60 years - have poor numeracy skills. As table 11 shows, the figures for Castle Point are slightly lower than for Essex.

Table 11

Adult literacy and numeracy						
Total poor literacy Total poor numera						
	Number	%	Number	%		
Castle Point	10,529	20.3	10,304	19.9		
Essex	210,883	22.1	207,062	21.7		

Source: Basic Skills Agency, 2001

The LSC, Essex Post 16 Learning Survey offers another measure of the essential skills of Castle Point residents. It asked respondents to state whether they feel the need to improve their reading, writing and mathematical skills and also to assess the extent of their ability in certain essential skills.

As table 12 shows, the population of Castle Point appears to be content with their essential skills of reading, writing and maths. They are slightly less likely than their Essex counterparts to say they need to improve their reading and writing skills.

Table 12

Self assessment of need to improve essential skills

	Reading		Writing	9	Maths		
	Castle Point	Essex	Castle Point	Essex	Castle Point	Essex	
Need to improve	5%	8%	8%	9%	15%	14%	
No need to improve	88%	87%	84%	86%	77%	81%	
Don't know	7%	5%	7%	5%	8%	6%	
Total	100%	100%	100%	100%	100%	100%	
Source: Post 16 Learning Survey, LSC, Essex, 2001							

Figures may not add due to rounding Sample base: Castle point, 190; Essex, 2,662

Tables 13 and 14 show how Castle Point residents rate themselves in terms of their level of ability in certain essential skills. A significant proportion of Castle Point residents consider that they have basic level or do not have numeracy, reading or writing skills, considerably higher than in Essex.

Table 13

Self assessment of level of ability of essential skills

Numeracy skills		Reading skills		Spoken ability		Writing skills	
Castle Point	Essex	Castle Point	Essex	Castle Point	Essex	Castle Point	Essex
9%	32%	20%	49%	22%	51%	17%	49%
26%	42%	20%	32%	18%	31%	24%	32%
28%	18%	15%	10%	15%	8%	19%	11%
28%	7%	29%	8%	31%	7%	27%	7%
7%	1%	15%	2%	14%	2%	11%	1%
0%	0%	1%	0%	1%	0%	1%	0%
100%	100%	100%	100%	100	100%	100%	100%
	Castle Point 9% 26% 28% 28% 7% 0%	Castle Point Essex 9% 32% 26% 42% 28% 18% 28% 7% 7% 1% 0% 0%	Castle Point Essex Castle Point 9% 32% 20% 26% 42% 20% 28% 18% 15% 28% 7% 29% 7% 1% 15% 0% 32% 18%	Castle Point Essex Castle Point Essex 9% 32% 20% 49% 26% 42% 20% 32% 28% 18% 15% 10% 28% 7% 29% 8% 7% 1% 15% 2% 0% 32% 32% 32% 18% 15% 10% 32% 28% 7% 29% 8% 0% 1% 15% 2%	Castle Point Essex Castle Point Essex Castle Point 9% 32% 20% 49% 22% 26% 42% 20% 32% 18% 28% 18% 15% 10% 15% 28% 7% 29% 8% 31% 7% 1% 15% 14% 0% 0% 1% 14%	Castle Point Essex Castle Point Essex Castle Point Essex 9% 32% 20% 49% 22% 51% 26% 42% 20% 32% 18% 31% 28% 18% 15% 10% 15% 8% 28% 7% 29% 8% 31% 7% 7% 1% 15% 2% 14% 2% 0% 1% 15% 2% 14% 2%	Castle Point Essex Castle Point Essex Castle Point Essex Castle Point Essex Castle Point 9% 32% 20% 49% 22% 51% 17% 26% 42% 20% 32% 18% 31% 24% 28% 18% 15% 10% 15% 8% 19% 28% 7% 29% 8% 31% 7% 27% 7% 1% 15% 2% 14% 2% 11% 0% 0% 1% 0% 14% 2% 1%

Source: Post 16 Learning Survey, LSC, Essex, 2001 Figures may not add due to rounding Sample base: Castle Point, 190; Essex, 2,662

Table 14

Self assessment of level of ability of other skills

	IT/Computer skills		Working with other people		Leadership skills		Problem solving skills	
	Castle Point	Essex	Castle Point	Essex	Castle Point	Essex	Castle Point	Essex
Advanced level	17%	15%	22%	49%	14%	35%	16%	40%
Intermediate level	27%	32%	17%	32%	20%	39%	19%	38%
Basic level	29%	32%	13%	9%	26%	18%	28%	15%
Do not have these skills	23%	20%	32%	7%	27%	7%	27%	6%
Don't know/not relevant	4%	1%	16%	2%	11%	1%	9%	1%
Refused	0%	0%	1%	0%	2%	0%	1%	0%
Total	100%	100%	100%	100%	100%	100%	100%	100%

Source: Post 16 Learning Survey, LSC, Essex, 2001

Figures may not add due to rounding

Sample base (16 - 69 year olds): Castle Point, 190; Essex, 2,662

4. Participation in Learning

Table 15 shows the number of Castle Point residents who are participating in LSC funded learning, by age and sector – please see footnote (a) in the table.

Table 15

Number of learners in LSC funded provision

Castle Point	Further Education	School VI form	Work Based Learning	Adult Community Learning ^(a)	All sectors
16-18	1,309	401	337	<	2,049
19+	4,096	n/a	154	480	4,730

Source:

FE – Individualised Learner Record, 2002/2003

School VI form – Pupil Level Annual School Census (PLASC), 2002/2003

WBL – Individualised Learner Record, 2003/2004

ACL - Individualised Learner Record, 2003/2004 (non-accredited)

Notes:

Includes learners whose age is not recorded in 19+

< denotes a number of 5 or less and is removed for data confidentiality.

(a) For the ACL sector the ILR captures LSC funded FE provision only. FE provision covers everything in the former Schedule 2 category, which includes some non-accredited courses, but covers predominantly accredited courses. The LSC does fund former non-schedule 2 provision in the ACL sector, but this is not recorded by the ILR. See the Adult Community Learning section for further information.

Chart 25 indicates the number of students there are in Castle Point by a particular year or age group as compared to Essex. As the chart shows there are fewer students in all of the age groups than the Essex average, in particular the seventeen and eighteen year cohorts.

Chart 25

Source: 2001 Census of Population, Office for National Statistics Population base:

Castle Point, Age 16, 1,123; Age 17, 1,121; Age 18, 955; Age 19, 872; Age 20-24, 4,373; Age 25-44, 22,293; Age 45-74, 32,470

Essex, Age 16, 19,966; Age 17, 19,289; Age 18, 17,614; Age 19, 16,499; Age 20-24, 86,703; Age 25-44, 459,027; Age 45-74, 541,244

The next two sections will address the learning patterns and behaviours of adults and then specifically of young people. Both sections will follow a similar format, covering areas such as the job related and other benefits of learning, barriers to learning, sources of learning related advice and the likelihood of future learning. The adult section will also look at other issues such as the length of time since learning. The young people section also looks at the intended first destination of the 2000/2001 cohort of Year 11 pupils after finishing their compulsory education. The adult section reports data from the LSC, Essex Post 16 Learning Survey, while the young people section reports data from the LSC, Essex 16-18 Learning Survey and the Connexions Year 11 Activity Survey.

4.1 Learning Patterns of Adults

Chart 26 shows how long ago Castle Point adult residents last undertook any form of learning (see glossary for definition of learning used). In general, Castle Point residents are less likely to have taken part in learning compared to Essex residents. Almost one in five Castle Point residents (19%) have not undertaken learning since leaving school compared with 11% in Essex as a whole.

Source: Post 16 Learning Survey, LSC, Essex, 2001 Sample bases: Castle Point, 190; Essex, 2,662 Population bases (16-65 year olds): Castle Point, 55,000; Essex, 1,013,000

Chart 26

Charts 27, 28 and 29 further explore the above data by looking at the length of time since learning for various sub-groups of the Essex population (due to the limited survey sample size at the district level it is not possible to use district level data).

Chart 27 looks at the length of time since last undertaking learning by age group. As the chart shows, there is a strong relationship between participation in learning and age - only 25% of those aged between 55 and 69 took part in learning in the last year compared to 52% of those aged between 16 and 24.

Chart 27

Source: Post 16 Learning Survey, LSC, Essex, 2001

Sample bases: 16-24 years, 384; 25-34 years, 583; 35-44 years, 808; 45-54 years, 514; 55-65 years, 373

Population bases: 16-24 years, 146,000; 25-34 years, 222,000; 35-44 years, 307,500; 45-54 years, 195,500; 55-65 years, 142,000

Chart 28 compares the learning patterns of the employed and unemployed population in Essex. The chart shows that the employed are more than twice as likely to have taken part in learning in the last 12 months than the unemployed. Conversely, one in four (25%) of the unemployed have not taken part in any sort of learning since leaving school compared to only eight per cent of those who are employed.

Source: Post 16 Learning Survey, LSC, Essex, 2001 Base: Employed, 1,882; Unemployed, 109 Population bases: Employed, 716,000; Unemployed 41,500

Chart 28

Chart 29 compares the length of time since undertaking any learning with those who have a long-term illness or disability with those who do not. As the chart shows, those who have a long-term illness or disability are less likely to have participated in learning over the last year.

Chart 29

Source: Post 16 Learning Survey, LSC, Essex, 2001

Sample bases: Have long-term illness/disability, 202; do not have long-term illness/disability, 2,453

Population bases: Have long-term illness/disability, 77,000; do not have long-term illness/disability, 936,000

Table 16 shows the reasons for learning given by those who have participated in learning in the last 12 months. Most learning undertaken is job related, with 88% of learners in Castle Point undertaking training for job related reasons, slightly higher than the Essex average.

Table 16

····· 3 ··· 3			
	Castle Point	Essex	
	% of all learners in last 1 months		
Job related	88%	83%	
Personal interest or development	23%	22%	

Reasons for undertaking learning in the last 12 months

Source: Post 16 Learning Survey, LSC, Essex, 2001 Figures may not add due to rounding Sample bases (16 – 69 year old learners in last 12 months): Castle Point, 74; Essex, 1,109

4.1.1 Motives, Barriers and Benefits of Learning for Adults

A key aim of the LSC, Essex Post 16 Learning Survey was to explore issues around which factors encourage Essex residents to learn, which act as barriers and what they perceive to be the key benefits of learning.

All residents were asked both what factors would encourage them to learn along with what factors would stop them learning.

Chart 30 shows the top six factors that would encourage Castle Point residents to participate in learning. These include the cost of courses, courses being available closer to home and paid off time for study. The cost of courses seems to be of more importance to Castle Point residents that for all Essex residents, as is paid off time for study. Notably, 28% of Castle Point residents say that nothing would encourage them to participate in learning, though slightly lower than for all Essex residents.

Chart 30

Source: Post 16 Learning Survey, LSC, Essex, 2001 Sample bases: Castle Point, 190; Essex, 2,662 Population Base (16-65 year olds): Castle Point, 55,000; Essex, 1,013,000 Chart 31 shows the top five barriers to learning for Castle Point residents. Castle Point learners view all of the factors as greater barriers to learning than Essex residents, particularly lack of information. Lack of time and family commitments are also seen as significant barriers to learning by Castle Point residents.

Chart 31

Source: Post 16 Learning Survey, LSC, Essex, 2001 Sample bases: Harlow, 189; Essex, 2,662 Population bases (16-65 year olds): Harlow, 45,000; Essex, 1,013,000 Notes:

(a) Includes factors that are either a 'fairly significant' or a 'significant' barrier

Charts 32 and 33 examine the above data in more detail by looking at the barriers to learning by two different sub-groups of the Essex population (due to the limited survey sample size at the district level it is not possible to use district level data).

Chart 32 compares the barriers to learning for the employed and unemployed population in Essex. The unemployed are more likely to cite cost of learning as a barrier, whilst those who are employed rank lack of time and time of day as their main barriers.

Chart 32

Source: Post 16 Learning Survey, LSC, Essex, 2001 Base: Employed, 1,882; Unemployed, 109 Population bases: Employed, 716,000; Unemployed 41,500

Chart 33 compares the barriers to learning for those who have a long-term illness or disability with those who do not. Significantly, one in three (32%) of those who have a long-term illness or disability state that their actual illness or disability is the main barrier to their learning.

Source: Post 16 Learning Survey, LSC, Essex, 2001

Sample bases: Have long-term illness/disability, 202; do not have long-term illness/disability, 2,453

Population bases: Have long-term illness/disability, 77,000; do not have long-term illness/disability, 936,000

Those residents who had taken part in learning in the last 12 months were asked about the benefits they thought they had received from their learning. The benefits were listed in terms of job related and other benefits.

In terms of job related benefits, as chart 34 shows, half of Castle Point residents say they benefited from being able to do a better job (51%) and by learning new skills for their current job (46%).

Source: Post 16 Learning Survey, LSC, Essex, 2001

Sample bases: Castle Point, 74; Essex, 1,109

Population bases (16-65 year old learners in last 12 months): Castle Point, 21,400; Essex, 422,000

As chart 35 shows, learning new skills (70%) and improving knowledge (69%) were the top two other benefits of recent learning for Castle Point learners.

Source: Post 16 Learning Survey, LSC, Essex, 2001 Sample bases: Castle Point, 74; Essex, 1,109 Population bases (16-65 year old learners in last 12 months): Castle Point, 21,400; Essex, 422,000

4.1.2 Information, Advice and Guidance for Learning

In general, Castle Point learners are considerably more likely to seek information, advice or guidance for learning than all Essex learners. As chart 36 shows, two in five Essex learners say they had no sources of advice as opposed to only one in four in Castle Point. Of those that did get advice - and reflecting the link between adult learning and the workplace, 43% of all recent learners sought advice on learning from their employer.

Source: Post 16 Learning Survey, LSC, Essex, 2001

Sample bases: Castle Point, 74; Essex, 1,109

Population bases (16-65 year old learners in last 12 months): Castle Point, 21,400; Essex, 422,000

4.1.3 Future Learning Plans of Adults

In terms of their plans for future learning, Castle Point residents' views of what they will do is broadly in line with Essex residents. As table 17 shows, 27% of Castle Point residents say that they intend to participate in learning in the next 12 months and around one in three say they have no plans for any future learning.

Table 17

Likelihood of participating in learning in future

	Castle Point	Essex
	% of pop	oulation
Within the next 12 months	27%	31%
Not within the next 12 months but possibly at a later date	18%	23%
No plans for future learning	35%	33%
Source: Post 16 Learning Survey, LSC, Essex, 2001 Sample bases: Castle Point, 190; Essex, 2,662 Population bases (16-65 year olds): Basildon, Castle Point, 55,000; B	Essex, 1,013,000	

4.2 Learning Patterns of Young People

Young people were asked whom, if anyone, they went to for advice about their plans after leaving Year 11. As chart 37 shows, the majority (81%) of 16-18 year olds use their parents/guardians as a source of advice, slightly higher than young people across Essex. Friends, Career Advisers, School & College are also important sources of advice for young people in Castle Point.

Source: 16-18 Learning Survey, LSC, Essex, 2002 Sample bases: Castle Point, 106; Essex, 1,420 Population bases (16-18 year olds): Castle Point, 1,600; Essex, 23,700

4.2.1 Destinations of Year 11 Leavers

Each year the Connexions service completes an Activity Survey of Year 11 school leavers from all schools in Essex. It tracks the intended next step of all Year 11 leavers. The data for the survey is collected for every Year 11 pupil attending a school in Essex, as such, the data presented in this section is based on pupils who attended any school in the district of Castle Point regardless of where they reside.

Chart 38 shows the intended first destination all Year 11 Leavers at the end of the 2001-2002 academic year. While the majority continue in education the proportion is slightly less than that of Essex 70% to 74%.

Source: Careers Essex Activity Survey, 2002 Base: Castle Point, 1,271; Essex, 19,586 Note:

Expressed as a percentage of all Year 11 leavers

Chart 39 looks in more detail at the group that continue in education. As can be seen in the chart students in Castle Point are less likely to pursue A levels and more likely to follow vocational routes.

Source: Connexions Activity Survey, 2002 Base: Castle Point, 1,271; Essex, 19,586 Note:

Expressed as a percentage of all Year 11 leavers remaining in education

Chart 40 focuses on the 12% of Castle Point leavers that intended to move to some form of employment. The pattern of employment destinations is almost the same as that for Essex. It should be noted that the WBL referred to in chart 38 includes all those who are classed as WBL with employed status, whereas chart 40 refers only to those who are referred to as non-employed status (see glossary for details).

Chart 40

Source: Connexions Activity Survey, 2002 Base: Castle Point, 1,271; Essex, 19,586 Note:

Expressed as a percentage of all Year 11 leavers entering employment

Chart 41 looks at the group of leavers who have entered WBL, but do not have a job (see glossary for details). Foundation modern apprenticeships and other government supported schemes (both non employed status) are the most popular choices for students in Castle Point.

Chart 41

Source: Connexions Activity Survey, 2002 Base: Castle Point, 1,271; Essex, 19,586 Note:

Expressed as a percentage of all Year 11 leavers entering WBL

Charts 42 to 45 are based on the same Activity Survey Data, but explore the patterns of first destinations by the schools within the district in more detail. Each chart compares the LEA-maintained schools in Castle Point (schools are not named) with the average figures based on all LEA-maintained schools in Essex.

Chart 42 shows the proportion of Year 11 leavers continuing in education for each LEA-maintained school in Castle Point.

Source: Connexions Activity Survey, 2002 Note: Expressed as a percentage of the total number of Year 11 leavers

Chart 43 shows the proportion of Year 11 leavers entering employment for each LEA-maintained school in Castle Point.

Chart 43

Source: Connexions Activity Survey, 2002 Note: Expressed as a percentage of the total number of Year 11 leavers

Chart 44 shows the proportion of Year 11 leavers entering non-employed work based learning for each LEA-maintained school in Castle Point.

Source: Connexions Activity Survey, 2002 Note: Expressed as a percentage of the total number of Year 11 leavers

Another way of analysing the first destination of Year 11 leavers is to look at all those who enter a form of structured learning, as shown in chart 45. The definition of structured learning is those Year 11 leavers who are remaining in education and non-employed work based learning.

Source: Connexions Activity Survey, 2002

Note: Expressed as a percentage of the total number of Year 11 leavers

Chart 46 is also based on data from the Connexions Year 11 Leavers Survey. The chart looks at all those whose first destination after leaving Year 11 is not full time education or employment – in the survey their first destination is classed as 'not settled'. As chart 46 shows, those students classified as not settled from Castle Point are much more likely to enter unemployment than the Essex average.

Source: Connexions Activity Survey, 2002 Base: Castle Point, 1,271; Essex, 19,586 Note:

Expressed as a percentage of all Year 11 leavers who are not settled

4.2.2 Barriers and Benefits of Learning for Young People

As chart 47 shows, one in four 16-18 year olds in Castle Point cite that they don't like exams (25%), relevance (24%) and location (21%) as barriers to learning – in each case, more than for Essex.

Chart 47

Source: 16-18 Learning Survey, LSC, Essex, 2002 Sample bases: Castle Point, 106; Essex, 1,420 Population bases (16-18 year olds): Castle Point, 1,600; Essex, 23,700 All 16-18 year olds – regardless of whether or not they have undertaken further learning – were asked what they perceived to be the job related and other benefits of learning. As chart 48 shows, those in Castle Point are more likely to perceive the benefits of learning than those in Essex.

Source: 16-18 Learning Survey, LSC, Essex, 2002 Sample bases: Castle Point, 106; Essex, 1,420 Population bases (16-18 year olds): Castle Point, 1,600; Essex, 23,700

As chart 49 shows, in terms of other benefits of learning, young people in Castle Point are more likely to perceive other benefits of learning. Just under four-fifths of young people in Castle Point see improving knowledge and learning new skills as a benefit of learning, both higher than for Essex as a whole.

Source: 16-18 Learning Survey, LSC, Essex, 2002 Sample bases: Castle Point, 106; Essex, 1,420 Population bases (16-18 year olds): Castle Point, 1,600; Essex, 23,700

Those young people who are not currently learning at all were asked why this was. Due to the small numbers involved it is only possible to report this at the Essex level. As table 18 shows, the key reason is the desire to work – the case for two in five young people. A lack of interest in learning is also common with one in three giving this as a reason. A further one in ten are actually waiting to start their learning.

Table 18

Reasons for not participating in learning for 16-18 year olds					
	Essex				
	as % of all non-learners				
In work/wanted to work instead	43%				
Don't want to/not interested in study	29%				
Looking for a placement/waiting to start	12%				
Having a child/had a child	5%				
Do not like school	3%				
Cannot afford to study	2%				
Taking a break from education	2%				
Health reasons	1%				
Source: 16-18 Learning Survey, LSC, Essex, 2002 Sample base: Essex, 263 Population base (16-18 year old non-learners): Essex, 4,400					

4.2.3 Future Learning Plans of Young People

All those 16-18 year olds who are currently in some kind of structured learning were asked their plans for when they finished this learning. As chart 50 shows, a greater proportion of Castle Point young people intend to find a new job once they have completed their learning than young people in Essex.

Chart 50

Source: 16-18 Learning Survey, LSC, Essex, 2002 Sample bases: Castle Point, 85; Essex, 1,154 Population bases (16-18 year old learners): Castle Point, 1,300; Essex, 19,300

PROVISION

This section looks at each of the learning sectors funded by the LSC. For each sector there is a map of provision in the district, basic travel to learn analysis and any official published performance data that is currently available.

1. Secondary Schools

Map 5 shows all LEA-maintained 11-16 and 11-18 schools in Castle Point. The numbers on the map relate to the table below the map. The table lists the names of all the schools along with the number of pupils on roll in January 2003.

11-16 schools in the LSC, Essex area:

Number	School	Number on roll January 2003
24	The Appleton School	1,175
25	Castle View Secondary School	837
26	The Cornelius Vermuyden School	913
27	The Deanes School	1,013

11-19 schools in the LSC, Essex area:

NUMBER	School	Numbe Januar	
		11 -16	16 -19
28	Furtherwick Park School	819	30
29	The King John School	1,589	262

Source: Essex School Organisation Plan, 2003-2008, Essex County Council, 2003

1.1 School Sixth Form Travel to Learn Patterns

Table 19 below shows the schools that sixth form pupils living in Castle Point travel to, and the district the schools are located in. Please note that schools are only listed where they have more than 10 learners attending from this area, as such the column percentages in the table will not always add up. As table 19 shows almost 60% of students attend schools in the Castle Point district with The King John School having the greatest share (51.6%). The remainder of the students all attend schools in neighbouring Southend.

Table 19

Cashe Point resident School VI Point pupils by institution					
	% share of all Castle Point resident School VI Form pupils	District/LEA			
Furtherwick Park School	7.2%	Castle Point			
The King John School	51.6%	Castle Point			
Southend High School for Boys	4.5%	Southend			
St. Bernard's High School	4.0%	Southend			
St. Thomas More High School for Boys	5.2%	Southend			
Westcliff High School for Boys	9.2%	Southend			
Westcliff High School for Girls	7.2%	Southend			

Castle Point resident School VI Form pupils by institution

Source: Pupil Level Annual School Census (PLASC) 2002/2003 Population base (Castle Point resident Year 12, 13 & 14 pupils): 401 Notes:

School VI Form pupils defined as all National Curriculum Year 12, 13, and 14 pupils. Schools are not listed where their percentage share is < 1% or have fewer than 10 learners

1.2 School Performance Data

The following section presents some of the Department for Education & Skills School Performance Tables. The first section mainly provides performance data on GSCE/GNVQ results, while the second section provides performance data on A/AS/ANVQ results. It should be noted that Independent schools are included in the performance tables.

1.2.1 GCSE Level Tables

Table 20

Secondary school performance tables – trend data for 2001, 2002 & 2003

	Castle Point schools GCSE/GNVQ results								
	5+ A*-C		į	5+ A*-0	6	No passes			
	2001	2002	2003	2001	2002	2003	2001	2002	2003
The Appleton School	53%	55%	61%	97%	94%	94%	1%	2%	1%
Castle View Secondary School	45%	41%	42%	97%	94%	94%	2%	2%	1%
The Cornelius Vermuyden School	42%	38%	36%	95%	97%	95%	3%	1%	1%
The Deanes School	56%	74%	59%	90%	97%	94%	6%	2%	3%
Furtherwick Park School	31%	29%	42%	90%	93%	96%	1%	3%	1%
The King John School	64%	67%	64%	98%	99%	97%	0%	0%	2%
England average	50%	52%	53%	89%	90%	89%	6%	5%	5%
Source: Department for Education	on and S	kills 200	11 2002	& 2003					

Source: Department for Education and Skills, 2001, 2002 & 2003

Secondary school performance tables, 2003 – pupils <u>not</u> achieving 5+ A*- C at GCSE/GNVQ ^(a)

Castle Point	Number of 15 year olds	Number not achieving 5+ A* - C	as a % of number of 15 year olds
The Appleton School	235	92	39%
Castle View Secondary School	155	90	58%
The Cornelius Vermuyden School	174	111	64%
The Deanes School	201	82	41%
Furtherwick Park School	165	96	58%
The King John School	311	112	36%
England average	-	-	47%

Source: Department for Education and Skills, 2003

Notes:

(a) This is calculated from the standard data on those achieving 5+ A*- C at GCSE/GNVQ in the DfES Secondary School Performance Tables, 2003

Chart 51 compares the number of pupils not achieving 5+ A*-C at GCSE/GNVQ between the 12 districts and two unitary authorities in Essex. Individual schools data has been combined into district level data to give an overall percentage of those pupils who are not achieving 5+ A*-C at GCSE/GNVQ. The lines on the chart show the Essex and England averages.

Castle Point is ranked sixth of the 14 areas in Essex, with 47% of pupils not achieving 5+ A*-C at GCSE/GNVQ making Castle Point one of the midperforming districts for this measure. This compares to an Essex average of 44% and an England average of 49%.

Chart 51

Source: Department for Education and Skills, 2003 Notes:

(a) Based on pupils attending schools in each district, rather than pupils resident in each district e.g. pupils (from anywhere) attending schools in Chelmsford rather than pupils resident in Chelmsford

(b) This is calculated from the standard data on those achieving 5+ A*- C at GCSE/GNVQ in the DfES Secondary School Performance Tables, 2003

Chart 52 shows the same information as chart 51 but this time as a count of students not a rate. As this chart shows Castle Points 47% rate is 583 students in real terms, which is a significant number for its size.

Source: Department for Education and Skills, 2003 Notes:

(a) Based on pupils attending schools in each district, rather than pupils resident in each district e.g. pupils (from anywhere) attending schools in Chelmsford rather than pupils resident in Chelmsford

(b) This is calculated from the standard data on those achieving 5+ A*- C at GCSE/GNVQ in the DfES Secondary School Performance Tables, 2003

Secondary school performance tables, 2003 – key stage 3 to GCSE/GNVQ value added

Castle Point	Value added measure ^(a)	% of pupils included in calcuation ^(b)	Average number of GCSE/GNVQ s taken by pupils in calculation (c)	% of pupils included in VA calculation at the school for both KS3 and GCSE/GNVQ (d)
The Appleton School	102.2	94%	9.2	95%
Castle View Secondary School	101.7	99%	10.4	97%
The Cornelius Vermuyden School	97.9	98%	9.2	95%
The Deanes School	98.9	96%	9.6	97%
Furtherwick Park School	99.8	98%	8.6	99%
The King John School	98.2	98%	10.4	98%

Source: Department for Education and Skills, 2003

Notes: (i): Independent school

Indicates that a school's value added measure has been suppressed because coverage is less than 50% of the cohort.

(a): The value added measure for each school is based on the progress made by individual pupils between KS3 and GCSE/GNVQ. Each pupil's value added score is calculated by comparing their GCSE/GNVQ performance with the median - or middle - performance of other pupils with the same or similar prior attainment at KS3. The individual scores are averaged to give a score for the school which is represented as a number based around 100. This indicates the value the school has added on average for their pupils.

In the 2003 tables, the top 5% of schools nationally on the KS3-GCSE VA measure achieved scores of 105.5 or above. The bottom 5% of schools on this measure achieved scores of 94.7 and below. The table below also shows the scores of schools in the top and bottom quarters.

Schools in quarter:	top 5%	top quarter	lowest quarter	lowest 5%
Range of KS3-GCSE /GNVQ VA measures	105.5 and above	101.2 and above	94.8 and below	94.7 and below

(b): This shows the percentage of 15-year old pupils that are included in the value added calculation. This gives some indication of schools where the value added measures may be unrepresentative. (c): This shows the average number of GCSE/GNVQs taken by each pupil in the value added calculation. This gives an indication of the average number of GCSEs/GNVQs pupils take at the school.

(d): This shows the percentage of pupils included in the value added calculation that were at the same school for both their Key Stage 3 tests and their GCSE/GNVQ examinations.

Secondary school performance tables, 2003- number of half days missed through absence

Castle Point	Number of pupils	Authorised absences as % of number of pupils	Unauthorised absences as % of number of pupils
The Appleton School	1,194	7.3%	0.4%
Castle View Secondary School	859	7.2%	0.8%
The Cornelius Vermuyden School	929	7.6%	0.9%
The Deanes School	1,041	7.8%	0.4%
Furtherwick Park School	850	6.5%	3.3%
The King John School	1,587	6.6%	0.5%
England average	-	7.1%	1.1%

Source: Department for Education and Skills, 2003

Table 24

Secondary school performance tables, 2003 - pupils with special educational needs (SEN)

Castle Point	Number of 15 year	With SI stater	EN with ments	With SEN without statements	
	olds	Number	%	Number	%
The Appleton School	235	6	2.6%	26	11.1%
Castle View Secondary School	155	2	1.3%	14	9.0%
The Cornelius Vermuyden School	174	2	1.1%	15	8.6%
The Deanes School	201	4	2.0%	17	8.5%
Furtherwick Park School	165	1	0.6%	17	10.3%
The King John School	311	2	0.6%	19	6.1%

Source: Department for Education and Skills, 2003 (i): Independent school

1.2.2 A/AS Level Tables

Table 25

(Post-16) school and college performance tables, 2003

Castle Point	GCE and VCE results						
	Number of students aged 16-18	Number entered	Average point score per student	Average point score per examination			
Furtherwick Park School	30	26	104.2	52.6			
The King John School	262	110	276.1	76.9			
SEEVIC	1,799	490	264.7	68.6			
England average	-	-	258.6	77.4			

Source: Department for Education and Skills, 2003 (i): Independent school

Table 26

(Post-16) school and college performance tables, 2003

	Advanced Awa		Other Advanced		
Castle Point	Number of students	% achieving qual	Number of students	% achieving qual	
The King John School	10	0%	6	100%	
SEEVIC	2	50%	82	88%	
England average	-	55%	-	82%	

	Interme	diate VQ	IB Diploma		
Castle Point	Number of students	% achieving qual	Number of students	% achieving qual	
The King John School	-	-	-	-	
SEEVIC	139	83%	-	-	
England average	-	74%	-	-	

Source: Department for Education and Skills, 2003

2. Further Education

Map 6 below shows FE colleges in Castle Point. FE provision delivered by ACL providers is covered in section 3. The table below the map shows the number of learners at the institution.

Further Education colleges in the Castle Point area:

Number	College	Number of learners		
		2002	/2003	
		Full-time	Part-time	
8	SEEVIC	1,803	1,319	

Source: PPQI 2002/2003

2.1 Further Education Travel to Learn Patterns

Castle Point resident FE learners by institution

Table 27 shows the FE colleges that FE learners who live in Castle Point travel to, and the district the providers are located in. Please note that FE colleges are only listed where they have more than 10 learners attending from this area, as such the column percentages in the table will not always add to 100%. The table looks separately at learners aged 16-18 and 19+.

Over half (54.9%) of the 16-18 learners in Castle Point attend SEEVIC, over a quarter (25.6%) attend SEEC and the remainder attend at nearby Thurrock and Basildon College.

For the 19+ age group one in five students attend SEEVIC and Colchester Institute, with Thurrock and Basildon College and SEEC receiving the next largest shares of students, 16.8% and 13.0% respectively. There is very little out of county provision.

oustier offic resident r E feathers by motifation				
	% share of all Castle Point resident FE learners		District/LLSC	
	16-18	19+		
Braintree College	<	8.1%	Braintree	
Barking College	<	1.4%	London East	
Chelmsford College	<	5.4%	Chelmsford	
Colchester Institute	<	19.5%	Colchester	
Havering College of FHE	<	1.2%	London East	
Merton College	N/a	1.0%	London South	
SEEC	25.6%	13.9%	Southend	
SEEVIC	54.9%	20.0%	Castle Point	
Thurrock and Basildon College	13.6%	16.8%	Thurrock	

Table 27

Source: Individualised Learner Record, 2002/2003

Notes: Apparent long distances may be due to residents giving their home address while studying away.

Population base: (16-18 learners 1,276; 19+ learners 2,911)

<: denotes less than 10 learners or less than 1% of all learners within age category Excludes learners whose age is not recorded

Tables 28 and 29 offer further analysis showing enrolments of Castle Point residents FE learners by qualification level and also area of learning.

Table 28

Enrolments for Castle Point resident FE learners by Level

	16-	16-18 19+		
	Enrolments	% Share	Enrolments	% Share
I Entry	779	13%	1,511	39%
	1,828	30%	611	16%
or Higher	3,281	55%	510	13%
	110	2%	1,228	32%

Source: Individualised Learner Record, 2002/2003

Population base: (16-18 Castle Point resident FE learners), 5998 ;(19+ Castle Point resident FE learners), 3860

Notes:

<: denotes less than 10 learners or less than 1% of all learners within age category These are the number of enrolments, not the number of learners. Excludes learners whose age or level is not recorded

Enrolments for Castle Point resident FE learners by Area of Learning

	16-18		19+	
	Enrolments	% Share	Enrolments	% Share
Business administration, Management and Professional	588	9.8%	381	9.9%
Construction	<	<	188	4.9%
Engineering, Technology and Manufacturing	132	2.2%	89	2.3%
English, Languages and Communications	1,060	17.7%	65	1.7%
Foundation Programmes	240	4.0%	59	1.5%
Hairdressing and Beauty Therapy	436	7.3%	201	5.2%
Health, Social Care and Public Services	199	3.3%	534	13.8%
Hospitality, Sports, Leisure and Travel	320	5.3%	117	3.0%
Humanities	783	13.1%	42	1.1%
Information and Communication Technology	956	15.9%	1,877	48.6%
Land based provision	<	<	<	<
Not Known	<	<	109	2.8%
Retailing, Customer Service and Transportation	<	<	<	<
Science and Mathematics	655	10.9%	106	2.7%
Visual and Performing Arts and Media	545	9.1%	49	1.3%

Source: Individualised Learner Record, 2002/2003

Population base: (16-18 Castle Point resident FE learners), 5998 ; (19+ Castle Point resident FE learners), 3860

Notes:

<: denotes less than 10 learners or less than 1% of all learners within age category

These are the number of enrolments, not the number of learners.

Excludes learners whose age or area of learning is not recorded

3. Adult Community Learning

Map 7 below shows the location of the Castle Point & Rochford Adult Community College satellites. It will also show any satellites linked to other Adult Community Colleges that are located in Castle Point district. The table below the map shows the number of learners at the institution.

Source: Adult Learning 2004-2005 issued Castle Point & Rochford ACC, Essex County Council

Adult Community Learning providers in the Castle Point area:

Number	College
4	Castle Point & Rochford Adult Community College - Rochford

Castle Point & Rochford ACC satellites:

Number	Name of Satellite
4a	CP&R: Benfleet - SEEVIC, Runnymede Chase
4b	Appleton School
4c	King John School
4d	APU, Kiln Road
4e	CP&R: Canvey Is - Furtherwick Park School

4f	Cornelius Vermuyden School
Number	Name of Satellite
4g	St. Katherin's CofE Primary School
4h	The Paddocks, Long Road
4i	CP&R: Hockley - Greensward College
4j	Hawkwell Village Hall
4k	CP&R: Rayleigh - FitzWimarc School
41	The Sweyne Park School
4m	Mill Hall

3.1 Adult Community Learning Travel to Work Patterns

Table 30 shows the ACL providers that ACL learners who live in Castle Point travel to, and the districts the providers are in. Please note that ACL providers are only listed where they have more than 10 learners attending from this area, as such the column percentages in the table will not always add to 100%. The table relates to those ACL learners who are on LSC-funded FE courses within ACL provision (see glossary for explanation on ACL learner data), which accounts for around one third of all ACL learners.

Over half (52.3%) of the learners in table 29 who live in Castle Point are attending courses run by Castle Point and Rochford ACC, a significant share, 17.2% attend Southend ACC and 16% attend Basildon ACC. The only out of county provision is supplied by the St. Johns Ambulance.

Castle Point resident Adult Community learners by institution ^(a)			
% share of all Castle Point resident Adult Community learners			
Basildon ACC	16.0%	Basildon	
Castle Point & Rochford ACC	52.3%	Rochford	
Essex Adult Education Service	2.1%	Chelmsford	
Southend ACC	17.2%	Southend	
St Johns Ambulance	6.6%	National LSC	

Table 30

Source: Individualised Learner Record 2002/03 Population base: 1,087

Population Notes:

Adult Community Learning providers are not listed where their percentage share is < 1% or have fewer than 10 learners

(a) Refers only to LSC funded FE provision in ACCs – see glossary for further explanation.(b) Refers to the main location of the provider. Learning may occur at other sites that may or may not be within this district.

Tables 31 and 32 offer further analysis showing enrolments of Castle Point residents ACL learners by qualification level and also area of learning.

Table 31

Enrolments for Castle Point resident ACL learners by Level

	Enrolments	% Share
Level 1 and Entry	668	48%
Level 2	295	21%
Level 3 or Higher	122	9%
Other	302	22%

Source: Individualised Learner Record, 2002/2003

Population base: (Castle Point resident ACL learners), 1387 Notes:

<: denotes less than 10 learners or less than 1% of all learners within age category These are the number of enrolments, not the number of learners.

This is for FE Accredited provision that is delivered within an Adult Community College Excludes learners whose age or level is not recorded

Enrolments for Castle Point resident ACL learners by Area of Learning

	Enrolments	% Share
Business administration, Management and Professional	60	4%
Construction	<	<
English, Languages and Communications	296	21%
Foundation Programmes	364	26%
Hairdressing and Beauty Therapy	<	<
Health, Social Care and Public Services	61	4%
Hospitality, Sports, Leisure and Travel	<	<
Humanities	31	2%
Information and Communication Technology	167	12%
Land based provision	<	<
Not Known	157	11%
Retailing, Customer Service and Transportation	<	<
Science and Mathematics	22	2%
Visual and Performing Arts and Media	158	11%

Source: Individualised Learner Record, 2002/2003

Population base: (Castle Point resident ACL learners), 1387 Notes:

<: denotes less than 10 learners or less than 1% of all learners within age category These are the number of enrolments, not the number of learners.

This is for FE Accredited provision that is delivered within an Adult Community College Excludes learners whose age or level is not recorded

4. Work Based Learning

Map 8 below and the following tables detail all the Work Based Learning (WBL) providers that LSC, Essex contracts with (as at July 2004). The locations shown on the map are a provider's main office or a training centre. However, actual training may occur at other sites via sub-contracted provision or at the place of employment. The four out of county providers are listed in the second table below - their training will be delivered via sub-contracted provision or at the place of employment. The table also indicates those providers only delivering Lifeskills provision – see the glossary for more details about the different types of learning that WBL providers deliver.

Source: Individualised Learner Record 2003/2004

CASTLE POINT

Number	WBL Provider	Number in learning
1	Badgehurst Training	78
2	Braintree College	94
3	Braintree DC (trading as Witham Technology Centre)	75
4	Catten College Limited	75
5	Central Training Academy	198
6	Chelmsford College	157
7	Chelmsford Training Services	143
8	Colchester Institute	369
10	Crown Secretarial College	103
11	Easi Hairdressing Academy Limited	79
12	Eden Training	88
14	Endaim Limited ¹	723
15	Essex Chamber of Commerce and Industry	44
16	Essex County Council, HRS: Staff Development	64
17	Harlow College	282
18	Harlow ITEC	73
20	ITEC Learning Technologies	90
21	J & E Training Limited	99
22	Lifeskills Solutions Limited	22
23	METCOM Training	54
24	NACRO	53
26	Pelcombe Training Limited ²	66
27	Protocol Skills Limited	296
28	Quantica plc	37
29	Rathbone Training	43
30	Roxywood Limited	87
31	SEETEC Business Technology Centre Limited	105
32	Sentra Training Services Ltd.(trading as Prospects)	189
33	South East Essex College of Arts and Technology	253
35	TBG Learning Limited	209
36	Tendring District Council / Career Track	45
38	Thurrock and Basildon College	89
39	Thurrock Council (trading as Thurrock Youth & Play Service)	29
40	Vocational Training Services	527
41	VT Plus Training PLC	360
42	Writtle College	141

Source: Individualised Learner Record 2003/2004

 ¹ No longer holds a work based learning contract in 2004/05
² No longer holds a work based learning contract in 2004/05

CASTLE POINT

Out of county providers:

Number	WBL Provider	Number in learning
9	Constant Browning Edmonds Limited	100
13	Education & Youth Services Limited	145
19	Hotel & Catering Training Company	57
25	Otley College of Agriculture and Horticulture	111
34	STS Training Limited	143
37	The Blacup Training Group	18

Individualised Learner Record 2003/2004

4.1 Work Based Learning Travel to Learn Patterns

Table 33 shows the WBL providers that WBL learners who live in Castle Point learn with. Please note that WBL providers are only listed where they have more than 10 learners attending from this area, as such the column percentages in the table will not always add to 100%. The table looks separately at learners aged 16-18 and 19-24. As explained in the table notes, the learning can take place at various locations.

Table 33

Castle Point resident WBL learners by institution					
	% shar Castle Poin WBL le	nt resident	District/LLSC		
	16-18	19+			
Central Training	9.4%	<	Out of County		
Endaim Ltd	14.5%	<	Basildon		
Havering College of FHE	6.9%	<	Out of County		
JTL	3.0%	<	Out of County		
ReMIT	4.0%	<	Out of County		
SEETEC	4.4%	<	Rochford		
Sentra Training Services (T/a Prospects)	7.8%	<	Southend		
South East Essex College	10.0%	<	Southend		
Vocational Training Services	6.6%	15.1%	Southend		

Castle Point resident WBL learners by institution

Source: Individualised Learner Record, 2003/2004, Average in Learning

Population base: (16-18 Castle Point resident WBL learners), 337 ;(19+ Castle Point resident WBL learners), 154

Notes:

<: denotes less than 10 learners or less than 1% of all learners within age category Excludes learners whose age is not recorded

Apparent long distances may be due to residents giving their home address while studying away. (a) Modern Apprenticeship, NVQ Training and E2E learners are all included. Where a provider offers only E2E provision this will be stated in the final column of the table.

(b) Refers to the location of the main office of the training provider - actual training may occur at other sites via sub-contracted provision or at the place of employment, either or which may or may not be within this district.

'Out of county' is listed if the provider's main office is not in Essex.

Tables 34 and 35 offer further analysis showing average in learning of Castle Point residents WBL learners by qualification level and also area of learning.

Table 34

Average in Learning for Castle Point resident WBL learners^(a) by Level

	16-	18	19+		
	Average in Learning	% Share	Average in Learning	% Share	
nd Entry	45	13.2%	<	<	
	191	56.8%	70	45.5%	
	101	30.0%	82	53.0%	

Source: Individualised Learner Record, 2003/2004

Population base: (16-18 Castle Point resident WBL learners), 337 ;(19+ Castle Point resident WBL learners), 154

Notes:

<: numbers of 5 learners or less not shown for data confidentiality reasons

Excludes learners whose age or area of learning is not recorded

(a) The learners main learning aim is counted, any subsidiary aims (i.e. technical certificates, key skills) are not counted.

Average in Learning for Castle Point resident WBL learners^(a) by Area of Learning

	16-	18	19+		
	Average in Learning	% Share	Average in Learning	% Share	
Business administration, Management and Professional	34	11.5%	17	11.3%	
Construction	41	13.9%	9	5.8%	
Engineering, Technology and Manufacturing	79	27.0%	21	13.7%	
Hairdressing and Beauty Therapy	71	24.4%	11	7.5%	
Health, Social Care and Public Services	28	9.4%	26	17.4%	
Hospitality, Sports, Leisure and Travel	<	<	15	9.8%	
Information and Communication Technology	<	<	6	3.9%	
Land based provision	<	<	6	4.1%	
Retailing, Customer Service and Transportation	22	7.5%	37	24.4%	
Visual and Performing Arts and Media	<	<	<	<	

Source: Individualised Learner Record, 2003/2004

Population base: (16-18 Castle Point resident WBL learners), 292 ;(19+ Castle Point resident WBL learners), 152

Notes:

<: numbers of 5 learners or less not shown for data confidentiality reasons

Excludes learners whose age or area of learning is not recorded

(a) The learners main learning aim is counted, any subsidiary aims (i.e. technical certificates, key skills) are not counted.

EMPLOYERS

1. Profile of Businesses

There are just under 3,000 businesses in Castle Point, accounting for 5% of the total businesses in Essex.

Table 36

Number of businesses by employee size

Castle Point		Es	sex
2,289	77%	45,618	71%
342	12%	8,820	14%
187	6%	5,113	8%
84	3%	2,420	4%
33	1%	1,145	2%
21	1%	779	1%
	2,289 342 187 84 33	2,28977%34212%1876%843%331%	2,28977%45,61834212%8,8201876%5,113843%2,420331%1,145

Source: Annual Business Inquiry, 2002 Base: Castle Point, 2,946 ; Essex, 63,895

Table 37

Number of businesses by industry						
Industry sector	Castle Point		Ess	sex		
Utilities, agriculture & fishing	#	#	415	0.6%		
Manufacturing	297	10.0%	5,555	8.7%		
Construction	646	21.9%	8,637	13.5%		
Distribution, hotels & restaurants	743	25.1%	17,951	28.1%		
Transport & communications	171	5.8%	3,535	5.5%		
Banking, finance & insurance	712	24.1%	17,897	28.0%		
Public administration, education & health	157	5.3%	4,833	7.6%		
Other services	222	7.5%	5,072	7.9%		
Source: Annual Business Inquiry, 2002						

Base: Castle Point, 2,956; Essex, 63,895

Chart 53 shows how the number of VAT registered businesses in Castle Point has changed since 1995.

Source: VAT registrations & de-registrations, Small Business Service, 2002

The following three sections are based upon the Learning & Skills Council National Employer Skills Survey (NESS). The data presented is based upon the county of Essex rather than individual districts. This is due to the sample size being unreliable at district level. The sample size for Essex was 2,357 employer interviews, and has been weighted on the employer base in the following tables.

2. Vacancies

This section looks at the vacancy situation for Essex employers in a variety of different themes.

Vacancies		%
Whether have any vacancies	Yes No Don't Know Total	17% 83% 0% 100%
Of those who have va	acancies	
Whether have any hard to fill vacancies	Yes No Don't Know Total	46% 50% 4% 100%
Whether have any skills shortage vacancies (for randomly selected hard to fill vacancies)	Yes No Total	54% 46% 100%
Source: National Employer Skills Survey 2003 Sample base: Vacancies; 2,357 Hard to fill vacancies; 560 Skills shortage vacancies; 251 Note: 0% usually means less than 1% but greater than zero	ero	

		Employee size band					
Vacancies by employer size		1 to	1 to 24		25+		al
		Count	%	Count	%	Count	%
Whether have any vacancies	Yes	8,759	15%	1,726	41%	10,485	17%
Vacancies	No	50,366	85%	2,435	58%	52,800	83%
	Don't Know	71	0%	45	1%	117	0%
	Total	59,196	100%	4,206	100%	63,402	100%
Whether have any hard to fill vacancies	Yes	4,122	47%	736	43%	4,858	46%
	No	4,278	49%	932	54%	5,211	50%
	Don't Know	358	4%	58	3%	416	4%
	Total	8,758	100%	1,726	100%	10,485	100%
Whether have any skills shortage vacancies (for	Yes	2,230	54%	380	52%	2,610	54%
randomly selected hard to	No	1,893	46%	355	48%	2,248	46%
fill vacancies)	Total	4,123	100%	735	100%	4,858	100%

Source: National Employer Skills Survey 2003

Sample base: Vacancies 1-24; 1,804, 25+; 553

Hard to fill vacancies 1-24; 329, 25+; 231

Skills shortage vacancies 1-24; 151, 25+; 100

Note: 0% usually means less than 1% but greater than zero Company size bands have been aggregated due to sample size

	Whether have any vacancies					
Sector classification	Yes		No		Don't Know	
	Count	%	Count	%	Count	%
Manufacturing	975	17%	4,722	83%	7	0%
Construction	664	8%	7,861	92%	10	0%
Personal household goods	2,030	14%	12,209	86%	15	0%
Hotels and restaurants	1,140	31%	2,500	69%	n/a	n/a
Transport, storage and communication	488	14%	3,114	86%	n/a	n/a
Real estate, renting and business activities	2,498	15%	13,935	85%	8	0%
Public admin, defence, education and health	1,205	27%	3,323	73%	10	0%
Miscellaneous services	1,208	24%	3,729	75%	66	1%
Total	10,485	17%	52,800	83%	117	0%

Source: National Employer Skills Survey 2003

Sample base: Vacancies; 2,357 (Manu; 211, Con; 303, PHG; 549, H&R; 135, Trans; 128, Real estate; 615, Public admin; 179, Misc; 180)

Note: Some sectors are omitted due to the small sample size and others have been aggregated

This is why the sectors shown will not add up to the total

0% usually means less than 1% but greater than zero

2.1 Incidence of vacancies by occupation

Table 41

Occupation	%
Vacancies for managers	16%
Vacancies for professionals	4%
Vacancies for associate professionals	11%
Vacancies for administrative/clerical staff	18%
Vacancies for skilled trades occupations	15%
Vacancies for personal services staff	12%
Vacancies for sales and customer services staff	17%
Vacancies for machine operatives	10%
Vacancies for elementary staff	18%
Vacancies for unclassified staff	1%
Total	10,485
Source: National Employer Skills Survey 2003 Sample base: 560 Note: Of those that do have vacancies This is a multiple choice question, % will not equal 100%	

CASTLE POINT

Table 42				
Occuration	Hard to fill vacancies			
Occupation	Yes	No	Total	
Vacancies for managers	21%	12%	16%	
Vacancies for professionals	6%	3%	4%	
Vacancies for associate professionals	11%	10%	11%	
Vacancies for administrative/clerical staff	12%	24%	18%	
Vacancies for skilled trades occupations	17%	13%	15%	
Vacancies for personal services staff	15%	9%	12%	
Vacancies for sales and customer services staff	15%	17%	17%	
Vacancies for machine operatives	10%	10%	10%	
Vacancies for elementary staff	13%	23%	18%	
Vacancies for unclassified staff	1%	2%	1%	
Total	4,858	5,627	10,485	
Source: National Employer Skills Survey 2003 Sample base: 560 Note: Of those that do have vacancies This is a multiple choice question, % will not equal 1009	%			

2.2 Impacts of hard to fill vacancy

Table 43	
Cause to establishment	%
Loss of business or orders to competitors	46%
Delays developing new products or services	48%
Difficulties meeting customer service objectives	59%
Difficulties meeting required quality standards	38%
Increased operating costs	39%
Difficulties introducing new working practices	46%
Increased workload for other staff	85%
Increased pressure / stress / health problems for staff	4%
Low staff morale	0%
High turnover of staff	0%
Less training of staff	0%
Threatens future growth / not achieving potential	0%
Inability to continue offering certain products or services	0%
Difficulties introducing technological change	0%
Other difficulties	5%
No difficulties	5%
Don't know	0%
Total	4,858
Source: National Employer Skills Survey 2003 Sample base: 251 Note: Of those that do have vacancies This is a multiple choice question, % will not equal 100% 0% usually means less than 1% but greater than zero	

2.3 Actions taken are result of having hard to fill vacancy

Table 44	
Effect on establishments	%
Increase salaries	33%
Increase training given to existing workforce in order to fill the vacancies	42%
Refine existing jobs	35%
Increase advertising / recruitment spend	59%
Increase/expand trainee programmes	36%
Expand recruitment channels	51%
Offer enhanced terms & conditions	0%
Make existing staff work longer hours	0%
Consider a wider range of applicants	0%
Hire (additional) part-time / temporary / agency / contract staff	1%
Recruit (additional) staff from overseas	n/a
Subcontract (more) work to outside organisations	n/a
Automate certain tasks	n/a
Do Other	2%
Do nothing	12%
Don't know	1%
Total	4,858
Source: National Employer Skills Survey 2003 Sample base: 251 Note: Of those that do have vacancies This is a multiple choice question, % will not equal 100% 0% usually means less than 1% but greater than zero	

3. Skill Needs and Shortages

This section looks at the skills shortage situation for Essex employers in a variety of different themes.

3.1 Incidence of skills gaps by occupation

This is a multiple choice question, % will not equal 100%

Table 45	
Occupation	%
Have a skills gap for managers	4%
Have a skills gap for professionals	2%
Have a skills gap for associate professionals	2%
Have a skills gap for admin/clerical staff	5%
Have a skills gap for skilled trades staff	3%
Have a skills gap for personal service staff	1%
Have a skills gap for sales/customer service staff	4%
Have a skills gap for machine operatives	1%
Have a skills gap for elementary staff	3%
Have a skills gap at all	18%
No skills gaps	82%
Cases	63,402
Source: National Employer Skills Survey 2003 Sample base: 2,357 Note: Of those that do have skills gaps	

Learning & Skills Council Essex

Occupation	Employee size band (sampling categories)					
Of those that do have skills gaps	1-4	5-24	25-99	100+	Total	
Have a skills gap for managers	2%	8%	15%	33%	4%	
Have a skills gap for professionals	1%	3%	4%	13%	2%	
Have a skills gap for associate professionals	2%	2%	6%	6%	2%	
Have a skills gap for admin/clerical staff	2%	7%	11%	18%	5%	
Have a skills gap for skilled trades staff	2%	5%	7%	12%	3%	
Have a skills gap for personal service staff	0%	2%	7%	3%	1%	
Have a skills gap for sales/customer service staff	2%	10%	9%	9%	4%	
Have a skills gap for machine operatives	1%	2%	5%	18%	1%	
Have a skills gap for elementary staff	1%	7%	14%	27%	3%	
Have a skills gap at all	12%	32%	39%	53%	18%	
No skills gaps	88%	68%	61%	47%	82%	
Cases	45,928	13,268	3,498	708	63,402	

Source: National Employer Skills Survey 2003 Sample base: 1-4; 589, 5-24; 1,215, 25-99; 458, 100+; 95 Note: This is a multiple choice question, % will not equal 100%

CASTLE POINT

Table 47

	Sector classification based on 14 sectors									
Occupation	Manufacturing	Construction	Personal household goods	Hotels and restaurants	Transport, communicatio n and finance	Real estate, renting and business activities	Public admin, defence, compulsory social security	Miscellaneous services	Total	
Have a skills gap for managers	5%	2%	3%	9%	2%	4%	9%	2%	4%	
Have a skills gap for professionals	2%	1%	0%	0%	1%	3%	6%	0%	2%	
Have a skills gap for associate professionals	2%	1%	1%	0%	1%	3%	5%	2%	2%	
Have a skills gap for admin/clerical staff	5%	3%	2%	2%	7%	8%	9%	2%	5%	
Have a skills gap for skilled trades staff	11%	6%	2%	8%	0%	1%	2%	2%	3%	
Have a skills gap for personal service staff Have a skills gap for	n/a	n/a	0%	0%	0%	n/a	10%	5%	1%	
sales/customer service staff	2%	0%	10%	8%	2%	3%	2%	3%	4%	
Have a skills gap for machine operatives	4%	0%	1%	n/a	8%	1%	n/a	0%	1%	
Have a skills gap for elementary staff	3%	1%	2%	26%	2%	1%	3%	3%	3%	
Have a skills gap at all	20%	11%	17%	35%	16%	19%	25%	15%	18%	
No skills gaps	80%	89%	83%	65%	84%	81%	75%	85%	82%	
Cases	5,704	8,534	14,254	3,640	3,602	16,441	4,539	5,004	63,402	

Source: National Employer Skills Survey 2003 Sample base: Vacancies; 2,357 (Manu; 211, Con; 303, PHG; 549, H&R; 135, Trans; 128, Real estate; 615, Public admin; 179, Misc; 180) Note: Of those that do have skills gaps This is a multiple choice question, % will not equal 100%

Table 48			
Occupation	Hard to fill vacancies		
	Yes	No	%
Have a skills gap for managers	10%	4%	4%
Have a skills gap for professionals	5%	1%	2%
Have a skills gap for associate professionals	6%	2%	2%
Have a skills gap for admin/clerical staff	7%	5%	5%
Have a skills gap for skilled trades staff	6%	3%	3%
Have a skills gap for personal service staff	6%	1%	1%
Have a skills gap for sales/customer service staff	5%	4%	4%
Have a skills gap for machine operatives	2%	1%	1%
Have a skills gap for elementary staff	10%	3%	3%
Have a skills gap at all	33%	17%	18%
No skills gaps	67%	83%	82%
Source: National Employer Skills Survey 2003 Sample base: 2,357 Note: Of those that do have skills gaps This is a multiple choice question, % will not equal 100%			

Table 49		
Employer base	Count	%
None (all fully proficient)	51,576	81%
5% or less	440	1%
6-10%	632	1%
11-15%	957	2%
16-20%	1,126	2%
21-25%	2,195	3%
26-30%	440	1%
31-35%	1,282	2%
36-40%	298	0%
41-45%	160	0%
46-50%	1,534	2%
51% or more	2,406	4%
Don't know	355	1%
Total	63,402	100%

3.2 Proportion of staff that are not fully proficient

Source: National Employer Skills Survey 2003 Sample base: 2,357

100+

Total

Table 50 Employee size band (sampling categories) 1-4 5-24 25-99

	Count	%	Count	%	Count	%	Count	%	Count	%
None (all fully proficient)	40,344	88%	8,863	67%	2,081	59%	289	41%	51,576	81%
5% or less	n/a	n/a	178	1%	177	5%	85	12%	440	1%
6-10%	n/a	n/a	379	3%	231	7%	21	3%	632	1%
11-15%	n/a	n/a	643	5%	209	6%	106	15%	957	2%
16-20%	n/a	n/a	912	7%	156	4%	57	8%	1,126	2%
21-25%	1,622	4%	353	3%	190	5%	30	4%	2,195	3%
26-30%	n/a	n/a	264	2%	156	4%	20	3%	440	1%
31-35%	852	2%	335	3%	70	2%	24	3%	1,282	2%
36-40%	n/a	n/a	242	2%	54	2%	3	0%	298	0%
41-45%	n/a	n/a	140	1%	19	1%	n/a	n/a	160	0%
46-50%	1,220	3%	281	2%	33	1%	n/a	n/a	1,534	2%
51% or more	1,824	4%	508	4%	60	2%	15	2%	2,406	4%
Don't know	66	0%	171	1%	61	2%	57	8%	355	1%
Total	45,928	100%	13,268	100%	3,498	100%	708	100%	63,402	100%

Source: National Employer Skills Survey 2003 Sample base: 1-4; 589, 5-24; 1,215, 25-99; 458, 100+; 95

3.3 Impact of skills gaps on the establishment

Table 51	
Cause to establishment	%
Loss of business or orders from competitors	28%
Delays developing new products or services	27%
Difficulties meeting customer service objectives	40%
Difficulties meeting required quality standards	43%
Increased operating costs	39%
Difficulties introducing new working practices	34%
None of the above	27%
Don't Know	0%
Cases	11,572
Source: National Employer Skills Survey 2003 Sample base: 669 Note: Of those that do have skills gaps This is a multiple choice question, % will not equal 100%	

Table 52

Cause to establishment	Employee size band (sampling categories)			
	1 to 24	Total		
Loss of business or orders from competitors	29%	18%	28%	
Delays developing new products or services	27%	24%	27%	
Difficulties meeting customer service objectives	38%	51%	40%	
Difficulties meeting required quality standards	41%	50%	43%	
Increased operating costs	38%	44%	39%	
Difficulties introducing new working practices	33%	38%	34%	
None of the above	28%	21%	27%	
Don't Know	0%	0%	0%	
Cases	9,825	1,746	11,572	

Source: National Employer Skills Survey 2003 Sample base: 1-24; 430, 25+; 239 Note: Of those that do have skills gaps This is a multiple choice question, % will not equal 100%

3.4 Actions taken by the establishment as a result of having skills gaps

Table 53	
Effect on establishment	%
Increased recruitment	26%
Providing further training	82%
Changing working practices	46%
Reallocating work within the company	43%
Expand recruitment channels	23%
Increase/expand trainee programmes	59%
Increase salaries	0%
Implementation of mentoring / buddying scheme	0%
(More frequent) staff appraisal / performance reviews / feedback	4%
Build up team spirit / motivation	1%
More supervision of staff	1%
Subcontract (more) work	1%
Automate certain tasks	n/a
Make staff redundant	1%
Disciplinary action	1%
Other	2%
No particular action being taken	7%
Don't know	0%
Cases	11,572
Source: National Employer Skills Survey 2003 Sample base: 669 Note: Of those that do have skills gaps This is a multiple choice question, % will not equal 100%	

Table 54	Tal	ble	54
----------	-----	-----	----

Effect on establishment	nt Employee size band (sampling categories)				
	1 to 24	25+	Total		
Increased recruitment	25%	32%	26%		
Providing further training	81%	88%	82%		
Changing working practices	45%	56%	46%		
Reallocating work within the company	41%	51%	43%		
Expand recruitment channels	20%	37%	23%		
Increase/expand trainee programmes	56%	72%	59%		
Increase salaries	0%	1%	0%		
Implementation of mentoring / buddying scheme	n/a	1%	0%		
(More frequent) staff appraisal / performance reviews / feedback	4%	2%	4%		
Build up team spirit / motivation	1%	1%	1%		
More supervision of staff	1%	2%	1%		
Subcontract (more) work	1%	0%	1%		
Automate certain tasks	n/a	n/a	n/a		
Make staff redundant	2%	n/a	1%		
Disciplinary action	2%	0%	1%		
Other	2%	1%	2%		
No particular action being taken	7%	3%	7%		
Don't know	0%	0%	0%		
Cases	9,825	1,746	11,572		
Source: National Employer Skills Survey 2003 Sample base: 1-24; 430, 25+; 239 Note: Of those that do have skills gaps					

This is a multiple choice question, % will not equal 100%

4. Workforce Development

This section looks at the skills shortage situation for Essex employers in a variety of different themes.

4.1 Whether establishment has funded or arranged any training for staff over past 12 months

Count	%
34,563	55%
28,253	45%
587	1%
63,402	100%
	34,563 28,253 587

Source: National Employer Skills Survey 2003 Sample base: 2,357

Table 56

	Employee size band (sampling categories)										
	1-	4	5-2	24	25-	99	10	0+	Tot	tal	
	Count	%	Count	%	Count	%	Count	%	Count	%	
Yes	21,098	46%	9,711	73%	3,096	89%	657	93%	34,563	55%	
No	24,346	53%	3,501	26%	372	11%	34	5%	28,253	45%	
Don't Know	484	1%	56	0%	30	1%	16	2%	587	1%	
Total	45,928	100%	13,268	100%	3,498	100%	708	100%	63,402	100%	

Source: National Employer Skills Survey 2003 Sample base: 1-4; 589, 5-24; 1,215, 25-99; 458, 100+; 95

Table 57

Sector classification based on	Ye	Yes		No		Don't Know	
14 sectors	Count	%	Count	%	Count	%	Count
Manufacturing	2,655	47%	3,041	53%	8	0%	5,704
Construction	4,078	48%	4,396	52%	60	1%	8,534
Personal household goods	6,270	44%	7,634	54%	349	2%	14,253
Hotels and restaurants	2,221	61%	1,413	39%	6	0%	3,640
Transport, storage and communication	1,239	34%	2,363	66%	0	0%	3,602
Real estate, renting and business activities	10,192	62%	6,152	37%	97	1%	16,441
Public admin, education and health	3,854	85%	685	15%	0	0%	4,539
Miscellaneous services	2,754	55%	2,183	44%	66	1%	5,004
Total	34,563	55%	28,253	45%	587	1%	63,402

Source: National Employer Skills Survey 2003

Sample base: Manu; 211, Con; 303, PHG; 549, H&R; 135, Trans; 128, Real estate; 615, Public admin; 181, Misc; 180

Note: Some sectors are omitted due to the small sample size and others have been aggregated

This is why the sectors shown will not add up to the total

0% usually means less than 1% but greater than zero

Table 58	
Training	%
Induction	49%
Health and Safety	76%
Supervisory	35%
Management	33%
Training in new technology	56%
Training in foreign languages	3%
Job specific	80%
Basic skills (e.g. reading, writing, maths)	0%
Food hygiene	3%
IT	1%
First Aid	2%
Customer care/service	2%
Sales	1%
Soft skills (e.g. stress management, communication, personal development)	2%
Other	1%
Don't know	0%
Cases	34,563
Source: National Employer Skills Survey 2003 Sample base: 1,643 Note: 0% usually means less than 1% but greater than zero	

4.2 Types of training funded or arranged for staff over last 12 months

	Employee size band (sampling categories)					
	1-4	5-24	25+	Total		
Induction	37%	63%	81%	49%		
Health and Safety	69%	84%	94%	76%		
Supervisory	25%	45%	60%	35%		
Management	21%	46%	64%	33%		
Training in new technology	57%	51%	60%	56%		
Training in foreign languages	3%	1%	4%	3%		
Job specific	78%	83%	87%	80%		
Basic skills (e.g. reading, writing, maths)	n/a	0%	n/a	0%		
Food hygiene	5%	2%	1%	3%		
IT	1%	2%	3%	1%		
First Aid	n/a	5%	3%	2%		
Customer care/service	2%	2%	2%	2%		
Sales	1%	1%	1%	1%		
Soft skills (e.g. stress management, communication, personal development)	1%	3%	3%	2%		
Other	1%	1%	2%	1%		
Don't know	0%	0%	1%	0%		
Cases	21,098	9,711	3,757	34,563		

Source: National Employer Skills Survey 2003 Sample base: 1-4; 277, 5-24; 875, 25+; 491 0% usually means less than 1% but greater than zero

CASTLE POINT

Table 60

	Sector classification based on 14 sectors								
	Manufacturing	Construction	Personal household goods	Hotels and restaurants	Transport, communication and finance	Real estate, renting and business activities	Public admin, defence, compulsory social security	Miscellaneous services	Total
Induction	42%	41%	44%	64%	54%	39%	82%	53%	49%
Health and Safety	88%	82%	78%	97%	70%	56%	95%	85%	76%
Supervisory	40%	30%	30%	41%	39%	23%	65%	42%	35%
Management	22%	18%	33%	46%	31%	26%	68%	31%	33%
Training in new technology	59%	39%	49%	28%	57%	66%	66%	67%	56%
Training in foreign languages	3%	n/a	1%	n/a	2%	5%	8%	1%	3%
Job specific	81%	79%	77%	82%	88%	78%	84%	79%	80%
Basic skills (e.g. reading, writing, maths)	n/a	n/a	0%	n/a	n/a	n/a	n/a	0%	0%
IT	1%	2%	2%	n/a	13%	6%	n/a	0%	3%
Food hygiene	0%	n/a	1%	8%	0%	n/a	4%	1%	1%
First Aid	0%	0%	1%	3%	1%	1%	9%	1%	2%
Customer care / service	n/a	1%	1%	2%	2%	1%	0%	6%	2%
Sales	0%	n/a	2%	n/a	n/a	2%	n/a	n/a	1%
Soft skills (e.g. stress management, communication, personal development)	1%	1%	1%	4%	n/a	2%	5%	4%	2%
Other	1%	0%	2%	2%	1%	1%	1%	n/a	1%
Don't know	1%	n/a	0%	n/a	n/a	1%	1%	1%	0%
Cases	2,655	4,078	6,270	2,221	2,291	10,192	3,854	2,754	34,563

Source: National Employer Skills Survey 2003 Sample base: Manu; 141, Con; 182, PHG; 348, H&R; 99, Trans; 107, Real estate; 450, Public admin; 173, Misc; 129 Note: Some sectors are omitted due to the small sample size and others have been aggregated. This is why the sectors shown will not add up to the total 0% usually means less than 1% but greater than zero

4.3 Types of staff trained in the last 12 months

Ta	ble	61
	~ ~ ~	••••

	%
Managers	44%
Professionals	20%
Associate Professionals & Technical Occupations	14%
Admin and Secretarial occupations	35%
Skilled Trade Occupations	23%
Personal Service Occupations	7%
Sales and Customer Service Occupations	20%
Process, Plant and Machine operatives	7%
Elementary Occupations	14%
None of the above	0%
Subject of training mentioned rather than category of staff	n/a
Other	1%
Don't know	1%
Cases	34,563
Source: National Employer Skills Survey 2003 Sample base: 1,643 Note: 0% usually means less than 1% but greater than zero	

Employee size band (sampling categories) 1-4 5-24 25-99 100 +Total 44% Managers 33% 55% 74% 88% Professionals 16% 20% 35% 52% 20% Associate Professionals & Technical 12% 14% 21% 32% 14% Occupations Admin and Secretarial occupations 31% 32% 58% 77% 35% **Skilled Trade Occupations** 21% 25% 26% 39% 23% **Personal Service Occupations** 2% 12% 21% 16% 7% Sales and Customer Service Occupations 13% 28% 31% 50% 20% Process, Plant and Machine operatives 4% 9% 17% 31% 7% 7% 14% **Elementary Occupations** 21% 37% 45% None of the above 0% 0% 0% n/a 0% Subject of training mentioned rather than n/a n/a n/a n/a n/a category of staff Other 1% 2% 1% 1% 1% 0% 1% Don't know 1% 0% n/a 657 Cases 21,098 9,711 3.096 34,563

Source: National Employer Skills Survey 2003 Sample base: 1-4; 277, 5-24; 875, 25-99; 402, 100+; 89

Table 62

CASTLE POINT

Table 63

	Sector classification based on 14 sectors								
	Manufacturing	Construction	Personal household goods	Hotels and restaurants	Transport, communication and finance	Real estate, renting and business activities	Public admin, defence, compulsory social security	Miscellaneous services	Total
Managers	42%	22%	43%	56%	61%	36%	80%	36%	44%
Professionals	15%	6%	7%	1%	16%	31%	41%	18%	20%
Associate Professionals & Technical Occupations	15%	3%	11%	0%	13%	19%	26%	13%	14%
Admin and Secretarial occupations	43%	37%	23%	7%	51%	42%	47%	19%	35%
Skilled Trade Occupations	48%	54%	30%	39%	5%	8%	10%	11%	23%
Personal Service Occupations	0%	n/a	1%	0%	2%	0%	40%	24%	7%
Sales and Customer Service Occupations	15%	2%	44%	25%	28%	17%	7%	13%	20%
Process, Plant and Machine operatives	28%	5%	8%	1%	17%	3%	2%	8%	7%
Elementary Occupations	19%	11%	8%	63%	5%	4%	22%	17%	14%
None of the above	n/a	n/a	0%	0%	n/a	1%	n/a	0%	0%
Subject of training mentioned rather than category of staff	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a	n/a
Other	1%	5%	1%	n/a	n/a	0%	2%	1%	1%
Don't know	n/a	n/a	2%	n/a	n/a	n/a	n/a	5%	1%
Cases	2,655	4,078	6,270	2,221	2,291	10,192	3,854	2,754	34,563

Source: National Employer Skills Survey 2003

Sample base: Manu; 141, Con; 182, PHG; 348, H&R; 99, Trans; 107, Real estate; 450, Public admin; 173, Misc; 129

Note: Some sectors are omitted due to the small sample size and others have been aggregated. This is why the sectors shown will not add up to the total 0% usually means less than 1% but greater than zero

4.4 Derived number of staff trained over past 12 months (as proportion of number of employees)

Table 64			
	Count	%	
Less than 10%	473	1%	
10-24%	1,489	4%	
25-49%	5,017	15%	
50-59%	4,210	12%	
60-69%	2,252	7%	
70-79%	2,063	6%	
80-89%	810	2%	
90-99%	368	1%	
100%	12,971	38%	
101%+	3,188	9%	
Don't know	1,723	5%	
Total	34,563	100%	
Source: National Employer Skills Survey 2003 Sample base: 1,643			

4.5 Whether establishment formally assesses whether individual employees

have gaps in their skills

Table 65			
	Count	Col %	
Yes	33,238	52%	
No	29,202	46%	
Don't Know	962	2%	
Cases	63,402	100%	
Source: National Employer Skills Survey 2003 Sample base: 2,357			

SUPPORTING DATA

1. Mapping the Indices of Deprivation

The Indices of Deprivation is a method of measuring levels of deprivation across England. The Office of the Deputy Prime Minister produced the Indices originally in 2000, these are the updated 2004 indices which look at super output areas as opposed to ward. An overall multiple indices of deprivation is calculated by combining the seven domains of deprivation used – Education, Skills and training, Employment, Living environment, Health and disability, Barriers to housing and services, Crime and Income. In addition to the multiple indices, each indicator has its own deprivation score and can be looked at independently. A deprivation score is available for every super output area in England.

The Multiple Indices of deprivation, as well as the domains of Education, Employment, Housing and Income are presented in a map format below. The maps presented are graded by colour to represent the score in each ward with red at one end of the scale to indicate a high deprivation score, and at the other end blue to indicate a lower score. Each map has a key with the deprivation score range displayed. This range is relevant to all wards in Essex so if a district has a high score, it is high in comparison to all the wards in Essex.

1.1 Map of Multiple Deprivation

As the key in map 9 shows, the Essex multiple deprivation score range of 1 to 76.3 for its 1,065 super output areas. For the 32,482 super output areas in England, the range is 0.59 to 86.83. The most overall deprived super output area in Essex is in the ward of Golf Green in Tendring, ranked 102 out of 32,482. The least deprived Essex super output area is in the ward of Saffron Walden Audley in Uttlesford, ranked 32,458. This range of rankings indicates the contrasting levels of deprivation to be found in Essex.

Source: Indices of Deprivation 2004, SOA Lower Layer Level, Office of the Deputy Prime Minister ONS Super Output Area Boundaries. Crown copyright 2004. Crown copyright material is reproduced with the permission of the Controller of HMSO.

1.2 Map of Education, Skills and Training Deprivation

The indicators used to calculate the education score are:

- 1. Average points score of pupils at Key Stage 2 (end of primary)
- 2. Average points score of pupils at key stage 3
- 3. Average points score of pupils at Key stage 4 (GCSE/GNVQ best of eight results)
- 4. Proportion of young people not staying on in school or non-advanced further education above 16
- 5. Secondary school absence rate
- 6. Proportion of those aged under 21 not entering higher education

CASTLE POINT

As the key in map 10 shows, the Essex education deprivation score range is between 0.5 and 89.2. The score range for the 32,482 super output areas in England is 0.03 to 99.22. The most educationally deprived super output area in Essex is in the Tilbury St Chads ward in Thurrock, ranked 128 out of 32,482. The least educationally deprived super output area in Essex is in the Christ Church ward in Colchester, ranked 32,302. This indicates that Essex wards are amongst the best and worst in England in terms of education, skills and training.

Source: Indices of Deprivation 2004, SOA Lower Layer Level, Office of the Deputy Prime Minister ONS Super Output Area Boundaries. Crown copyright 2004. Crown copyright material is reproduced with the permission of the Controller of HMSO.

1.3 Map of Employment Deprivation

The indicators used to calculate the employment score are:

- 1. Unemployment Claimant Count (JUVOS) of women aged 18-59 and men aged 18-64;
- 2. Incapacity benefit claimants women aged 18-59 and men aged 18-64;
- 3. Severe disablement allowance claimants, women aged 18-59 and men aged 18-64;
- 4. Participants in New Deal for the 18-24's who are not included in the claimant count;
- 5. Participants in New Deal for the 25+ who are not included in the claimant count;
- 6. Participants in new deal for lone parents aged 18 and over.

As the key in map 11 below shows, the score range for employment deprivation in Essex is between 0.01 and 0.39. The score range for the 32,482 super output areas in England is 0.00 to 0.69. The most deprived super output area in Essex in terms of employment is in the ward of Golf Green in Tendring, ranked 142 out of 32,482. The least deprived super output area in terms of employment is Wivenhoe Cross in Colchester, ranked 32,427.

Source: Indices of Deprivation 2004, SOA Lower Layer Level, Office of the Deputy Prime Minister

ONS Super Output Area Boundaries. Crown copyright 2004. Crown copyright material is reproduced with the permission of the Controller of HMSO.

1.4 Map of Barriers to Housing and Services Deprivation

The indicators used to calculate the barriers to housing and services score are: Sub-Domain: Wider Barriers

- 1. Difficulty of access to owner occupation
- 2. Household overcrowding;
- 3. LA level percentage of households for whom a decision on their application for assistance under the homeless provisions of housing legislation has been made.

Sub- Domain: Geographical Barriers

- 1. Road distance to GP premises;
- 2. Road distance to supermarket or convenience store;
- 3. Road distance to Primary school;
- 4. Road distance to Post Office.

As the key in the map 12 shows, the Essex score range for housing and services deprivation is 3.3 to 51.9. The England range for all 32,482 super output areas is between 0.28 and 66.98. The most deprived super output area in Essex in terms of housing and services is Panfield in Braintree, ranked 150 out of 32,482. The least deprived is in the Hawkwell South ward in Rochford, ranked 32,123.

Source: Indices of Deprivation 2004, SOA Lower Layer Level, Office of the Deputy Prime Minister ONS Super Output Area Boundaries. Crown copyright 2004. Crown copyright material is reproduced with the permission of the Controller of HMSO.

1.5 Map of Income Deprivation

The indicators used to calculate the income score are:

- 1. Adults and children in Income Support households;
- 2. Adults and children in income based Job Seekers Allowance households;
- 3. Adults and children in Working families tax credit households;
- 4. Adults and children in Disabled persons tax credit households; and
- 5. National Asylum Support Service (NASS) supported asylum seekers in England.

As the key in map 13 shows, the Essex score range for income deprivation is between 0.01 and 0.53. The England range for all 32,482 super output areas is between 0.00 and 0.96. The most deprived super output area in Essex in terms of income is in the ward of Kursaal in Southend, ranked 208 out of 32,482. The least deprived is in the ward of Hutton South in Brentwood, ranked 32,469.

Source: Indices of Deprivation 2004, SOA Lower Layer Level, Office of the Deputy Prime Minister ONS Super Output Area Boundaries. Crown copyright 2004. Crown copyright material is reproduced with the permission of the Controller of HMSO.

GLOSSARY

16-18 Learning Survey	The 16-18 Learning Survey was conducted by Bostock Marketing Group (BMG) on behalf of LSC, Essex. Fieldwork was conducted during early 2002. A total of 1,400 16-18 year olds were interviewed; 100 in each of the 14 local authority districts that comprise the LSC, Essex area. Interviews were conducted by telephone. The figures reported throughout this document are weighted if they relate to Essex, and unweighted if they relate to the district/unitary authority.
Achievement rate	The achievement rate is one of the statistics reported on in the Summary Statistics document. (See also entry for Summary Statistics.) It is defined as: <u>Number of qualifications achieved</u> Total number of qualifications which have been X 100 completed
ACL	Adult Community Learning. The ACL enrolment and student figures reported in this document are taken from the Individualised Student Record (ISR) data set. For the ACL sector the ISR data set captures Learning and Skills Council funded Further Education provision only. Further Education provision covers everything in the former Schedule 2 category, which includes some non-accredited courses, but covers predominantly accredited courses. The LSC does fund former non- Schedule 2 provision in the ACL sector, but this is not recorded by the ISR.
Activity Survey	An annual survey conducted by the Connexions in Essex into the first destinations of Year 11 students after they have completed their statutory education.
Census 2001	A complete survey of the entire population gathering demographic information every ten years.
Claimant Count	The claimant count records the number of people claiming unemployment-related benefits. These are currently the Jobseeker's Allowance (JSA) and National Insurance credits, claimed at Employment Service local offices. People claiming JSA (formerly Unemployment Benefit) must declare that they are out of work, capable of, available for and actively seeking work during the week in which the claim is made.
DETR	Department for the Environment, Transport and Regions. (Now disbanded and split into the ODPM, Office for the Deputy Prime Minister and the DFT, Department for Transport).
Dwelling	Property that exists either occupied or unoccupied.
Economically active	All those in employment plus also those who have actively sought work in the last four weeks.
FE	Further Education.

HE	Higher Education.
Household	Property that is in constant occupation by one or more persons.
Indices of multiple deprivation	This measure is an amalgamation of seven separate indices that show the relative deprivation of a super output area against all super output areas measured.
Individual Learner Record (ILR)	The data collection mechanism of the Learning & Skills Council. The ILR currently collects data for learners participating in Further Education, Work Based Learning and accredited Adult Community Learning in the 2002/2003 academic year. School Sixth forms will also be included in future.
	The ISR was previously used to collect data on learners in Further Education institutions and learners participating in accredited learning in Adult Community Colleges. The Individual Learner Record will replace the ISR from the 2002/2003 academic year.
In-year retention rate	The retention rate is one of the statistics reported on in the Summary Statistics document. (See also entry for Summary Statistics.) It is defined as:
	Number of learners who continued to attend their course (of 12 weeks or more) at the end of the qualification, or the end of the teaching year (whichever is sooner) Total number of learners participating in a course of 12 weeks or more
Learning	The definitions of learning used in the two Learning Surveys commissioned by LSC, Essex are: "Taught learning which involves some teaching or instruction, either face to face or using written materials, audio tapes, video tapes, CD Rom etc", <i>and/or non-taught learning, which is</i> "learning that has not involved any teaching or instruction but has led to you developing your skills, improving your knowledge or working towards a qualification". Unless otherwise specified, both types of learning are included in any references to learning.
Learning Gateway	A programme to help 16 and 17 year olds who have had negative experiences of learning. Life skills, one element of the Learning Gateway, can help a young person to gain new skills that may lead to employment or help progress into further learning. For more information see <u>www.careersbp.co.uk</u> .
Life skills	See entry for Learning Gateway.
NESS 2003	National Employer Skills Survey. One of the largest employer surveys in the UK undertaken each year by the National Learning and Skills Council.
Median	The number in the middle of a set of numbers; that is, half the numbers have values that are greater than the median and half have values that are less.

Modern Apprentice- ships	16 to 24 year olds. They involve workplace combining working and towards a National Vocational Qu will have either employed status of	d learning about a job whilst training alification (NVQ). A young person	
NVQ equivalence	The definitions of attainment levels listed here are those used by the Department for Education and Skills and are based on qualifications available from the Labour Force Survey.		
	Level 5 Higher degree	NVQ level 5	
	Level 4 First degree Diploma in higher education RSA higher diploma Teaching (including FE, secondary, primary & others)	Other degree HNC, HND, BTEC etc higher Other HE below degree NVQ level 4 Nursing etc	
	Level 3 NVQ level 3 RSA advanced diploma Scottish CSYS (67% of) Trade apprenticeship (50% of) GNVQ advanced	OND, ONC, BTEC etc national SCE higher or equivalent (3+) A level and equivalent (2+) City & guilds advanced craft AS level or equivalent (4+)	
	Level 2 NVQ level 2 RSA diploma AS level or equivalent (2 or 3) BTEC, SCOTVEC first or general diploma O levels, GCSE or equivalent (5+ grades A-C)	GNVQ intermediate City & Guilds craft Trade apprenticeship (50% of) A level and equivalent (1) Scottish CSYS (33% of) SCE higher or equivalent (1 or 2)	
	Below Level 2 NVQ level 1 CSE below grade 1 City & Guilds other AS level or equivalent (1) GNVQ/GSVQ foundation GCSE below grade C	SCOTVEC modules BTEC, SCOTVEC first or general certificate Less than 5 GCSE grades A-C RSA other YT, YTP certificate	

Post 16 Learning Survey	The Post 16 Learning Survey was conducted by Bostock Marketing Group (BMG) on behalf of LSC, Essex. Fieldwork was conducted during Autumn/Winter 2001. A total of 2,800 people aged 16-69 were interviewed; 200 in each of the 14 local authority districts that comprise the LSC, Essex area. Interviews were conducted face to face in the respondent's home. The figures reported throughout this document are weighted if they relate to Essex, and unweighted if they relate to the district/unitary authority.
Sample and population bases	The sample base is referred to whenever survey data is cited at the foot of the chart, table or map. It refers to the number of people actually interviewed in relation to the chart/table/map. The population base is referred to whenever possible when a sample base is given. The population base allows you to apply the survey results to the population as a whole.
School performance tables	As produced by the Department for Education and Skills (<u>www.dfes.gov.uk)</u> .
SIC	Standard Industrial Classification. Serves to classify a business by the type of economic activity they are engaged in.
SOC	Standard Occupational Classification. Serves to classify an individual by the type of economic activity they are engaged in.
UCAS	University and Colleges Admissions Service.
VAT de- registrations	The number of businesses de-registering from VAT each year. This is an indicator of the number of closures. It excludes the very smallest businesses which operate below the threshold for VAT registration (at the end of 2001, the VAT threshold was an annual turnover of £54,000). Businesses de-registering from VAT do so due to closure, or (in a minority of cases) because turnover has fallen below the registration threshold. Closure does not necessarily involve bankruptcy or insolvency proceedings, which make up only around one in four closures.
VAT registrations	The number of enterprises registering for VAT each year. This is an indicator of the number of business start-ups. It excludes the very smallest businesses which operate below the threshold for VAT registration (at the end of 2001, the VAT threshold was an annual turnover of £54,000).

WBL	Work Based Learning. Also see entries for Modern Apprenticeships and Learning Gateway.
Workforce	The Workforce Development Survey was conducted by Prism
Development	Research on behalf of LSC, Essex. Fieldwork was conducted during
Survey	Autumn/Winter 2001. A total of 1,400 employers were interviewed;
	100 in each of the 14 local authority districts that comprise the LSC,
	Essex area. Interviews were conducted by telephone. The figures reported throughout this document are weighted if they relate to
	Essex, and unweighted if they relate to the district/unitary authority.