Learning and Skills Council, Essex

Epping Forest Area Profile

Forewordiv
Understanding the datav
Enquiries and Further Copiesvi
Key Statistics1
PEOPLE2
1. Population2
1.1 Age3
1.2 Gender6
1.3 Ethnicity7
1.4 Disability8
2. The Labour Force10
2.1 Unemployment13
2.2 Employment17
2.2.1 The Epping Forest Based Workforce17 2.2.2 Travel to Work Patterns24
3. Qualification and Skill Levels
3.1 NVQ Equivalence29
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 People
4.2.1 Destinations of Year 11 Leavers52 4.2.2 Barriers and Benefits of Learning for Young People
PROVISION64
1. Secondary Schools64
1.1 School Sixth Form Travel to Learn Patterns
Learning & Skills Council, Essex i

1.2 School Performance Data67
1.2.1 GCSE Level Tables67 1.2.2 A/AS Level Tables73
2. Further Education75
2.1 Further Education Travel to Learn Patterns
3. Adult Community Learning80
3.1 Adult Community Learning Travel to Work Patterns81
4. Work Based Learning84
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 vacancy97
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 establishment
3.4 Actions taken by the establishment as a result of having skills gaps
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 months
4.4 Derived number of staff trained over past 12 months115
4.5 Whether establishment formally assesses whether individual employees have gaps in their skills
Learning & Skills Council, Essex ii

EPPING	FOREST
	IONEOI

SUPPORTING DATA	
1. Mapping the Indices of Deprivation	116
1.1 Map of Multiple Deprivation	116
1.2 Map of Education, Skills and Training Deprivation	117
1.3 Map of Employment Deprivation	119
1.4 Map of Barriers to Housing and Services Deprivation	ı120
1.5 Map of Income Deprivation	121
GLOSSARY	123

Foreword

Welcome to the Area Profile for the district of Epping Forest. 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 Epping Forest 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 Epping Forest. 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 Epping Forest 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 Epping Forest; 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 Epping Forest 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 webter

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),

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: carol.rider@lsc.gov.uk

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

	Epping	Essex	
		% share of Essex	
Population (2001)	120,891	7%	1,614,378
Economically active population (2004)	63,000	8%	827,000
VAT registered firms (2002)	4,605	10%	45,885
Unemployment rate (August 2004)	1.7%	-	1.9%
Deprivation ranking	7th	-	-
% of 16-69 year olds with no qualifications	29%	-	29%
% of 16-69 year olds with NVQ 3+ equivalence $^{(b)}$	25%	-	22%
Epping Forest resident School VI Form pupils $^{(c)}$	853	8%	11,013
Epping Forest resident FE students	5,339	7%	74,405
Epping Forest resident ACC students (d)	885	4%	24,427
Epping Forest resident WBL students	373	5%	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 Epping Forest 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

Ward	Population	Ward	Population
Broadley Common, Epping Upland and Nazeing	1,924	Loughton Roding	4,540
Buckhurst Hill East	4,281	Loughton St John's	4,284
Buckhurst Hill West	6,457	Loughton St Mary's	4,162
Chigwell Row	2,161	Lower Nazeing	4,173
Chigwell Village	3,937	Lower Sheering	1,955
Chipping Ongar, Greensted and Marden Ash	4,115	Moreton and Fyfield	2,119
Epping Hemnall	5,997	North Weald Bassett	4,461
Epping Lindsey and Thornwood Common	5,974	Passingford	2,094
Grange Hill	6,351	Roydon	2,139
Hastingwood, Matching and Sheering Village	2,172	Shelley	1,954
High Ongar, Willingale and The Rodings	2,081	Theydon Bois	3,993
Lambourne	1,828	Waltham Abbey High Beach	2,143
Loughton Alderton	4,456	Waltham Abbey Honey Lane	6,178
Loughton Broadway	4,231	Waltham Abbey North East	4,193
Loughton Fairmead	4,453	Waltham Abbey Paternoster	4,330
Loughton Forest	4,214	Waltham Abbey South West	3,546

Source: 2001 Census of Population, Office for National Statistics

1.1 Age

According to the 2001 Census of Population, the population of Epping Forest is 120,891. This comprises 6,403 15 – 19 year olds and 92,092 20 + year olds. Charts 1-4 give a more detailed age breakdown of the population in a number of themes.

Source: 2001 Census of Population, Office for National Statistics Population base (total population): Epping Forest, 120,891; Essex, 1,614,378

Chart 2

Source: 2001 Census of Population, Office for National Statistics Population base (total male population): Epping Forest, 58,610, Essex, 786,800

Chart 3

Source: 2001 Census of Population, Office for National Statistics Population base (total female population): Epping Forest, 62,281, Essex, 827,578

Chart 4

Source: 2001 Census of Population, Office for National Statistics Population base (total population): Male, 58,610, Female, 62,281 Charts 5 and 6 show the future projections of population in Epping Forest. As can be seen the 15 - 19 population is due to rise steadily and reach a plateau in 2009. In similar fashion, the overall population is also due to rise at a measured rate and plateau in 2009.

Chart 5

Source: Experian Business Strategies, February 2004

Source: Experian Business Strategies, February 2004

1.2 Gender

The total population of Epping Forest is made up of 58,610 males and 62,281 females. This represents a gender split of 48% male to 52% female.

1.3 Ethnicity

According to the 2001 Census of Population, just over 91% of Epping Forest's population class themselves as White British, a similar percentage to Essex.

Table 1 shows the ethnic group of the population in Epping Forest and Essex.

Table 1					
Ethnic group					
	Epping	Forest	Essex		
	As a % of total male population	As a % of total female population	As a % of total male population		
White: British	91.5%	91.0%	94.3%	94.0%	
White: Irish	1.0%	1.3%	0.8%	1.0%	
White: Other	2.7%	2.7%	1.6%	1.8%	
Mixed: White & Black Caribbean	0.4%	0.3%	0.3%	0.3%	
Mixed: White & Black African	0.1%	0.1%	0.1%	0.1%	
Mixed: White & Asian	0.4%	0.4%	0.3%	0.3%	
Mixed: Other mixed	0.2%	0.3%	0.2%	0.2%	
Asian or Asian British: Indian	1.7%	1.7%	0.6%	0.6%	
Asian or Asian British: Pakistani	0.4%	0.3%	0.2%	0.2%	
Asian or Asian British: Bangladeshi	0.1%	0.1%	0.2%	0.1%	
Asian or Asian British: Other Asian	0.4%	0.2%	0.2%	0.2%	
Black or Black British: Caribbean	0.4%	0.4%	0.2%	0.2%	
Black or Black British: African	0.4%	0.4%	0.3%	0.3%	
Black or Black British: Other Black	0.1%	0.0%	0.1%	0.0%	
Chinese	0.3%	0.4%	0.3%	0.4%	
Other ethnic group	0.2%	0.3%	0.2%	0.3%	

Source: 2001 Census of Population, Office for National Statistics

Population base (total population): Epping Forest, 120,891; Essex, 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. Epping Forest is in line with Essex in that around one in three households has at least one person with a limiting long-term illness.

Table 2

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

long toll milese		
	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 Epping Forest population comparing those who have a long-term illness or disability with those who do not.

As chart 7 shows, Epping Forest residents who have a long-term illness or disability are much more likely to be economically inactive or retired and considerable less likely to be in any form of employment.

Chart 7

Source: 2001 Census of Population, Office for National Statistics Population base Epping Forest: Limiting long term illness, 12,224; No limiting long-term illness, 75,026

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
Epping Forest	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: Epping Forest, 120,891; Essex, 1,614,378

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	Epping Forest	Essex
Working age population	73,000	981,000
Economically active population	63,000	827,000
All employees	61,000	795,000
Male working age population	38,000	507,000
Male economically active population	35,000	452,000
Male employees	34,000	433,000
Female working age population	35,000	474,000
Female economically active population	28,000	375,000
Female employees	27,000	362,000
Source: Labour Force Survey, ONS, June 2003-May 2004		

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 in Epping Forest is almost identical to that of Essex with no notable exceptions.

Source: 2001 Census of Population, Office for National Statistics Population base (16 - 69 year olds): Epping Forest, 82,031; 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 employment are more likely to have high level qualifications than any other economic status category, while 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: Census 2001, Office for National Statistics; population base (16-74 year olds), Epping Forest, 87,252

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

2.1 Unemployment

There were 1,079 people claiming unemployment benefit in Epping Forest during August 2004. Chart 10 tracks the claimant count in Epping Forest from July 2002 until August 2004

Chart 10

Chart 11 shows the projections for claimant count in Epping Forest until 2011. As the chart shows, over the time period there is a transference in claimant count between Epping Forest and Essex. Over time the claimant count rate is due to slowly become worse than the Essex average.

Source: Experian Business Strategies, February 2004

Source: Claimant Count, Office for National Statistics

EPPING FOREST

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 Epping Forest was estimated to be 1.7% in August 2004, the same as the Essex rate. Chart 12 shows the claimant count rate in August 2004 for all the areas in Essex.

Source: Claimant Count, Office for National Statistics

Charts 13, 14 and 15 show unemployment by duration. The profile for Epping Forest is almost identical to Essex with slightly fewer people being unemployed for a month or less.

Source: Claimant Count, August 2004, Office for National Statistics Total Base: Epping Forest, 1,070; Essex, 15,245

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

Chart 14

Source: Claimant Count, August 2004, Office for National Statistics Male Base: Epping Forest, 705; Essex 10,420

Chart 15

Source: Claimant Count, August 2004, Office for National Statistics Female Base: Epping Forest, 370; 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 Epping Forest Based Workforce

The following section refers to the local workforce only.

There are approximately 38,900 workers in Epping Forest'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. The most notable difference is that of the manufacturing sector which is just 8% in Epping Forest and 13% in Essex. The margin of 5% is the same as in the original area profiles.

Table 5

Total employees by broad sector					
	Epping Forest		Essex		
	#	%	#	%	
Utilities, agriculture and fishing	800	2%	9,500	2%	
Manufacturing	3,200	8%	81,200	13%	
Construction	3,700	10%	35,300	6%	
Distribution, hotels and restaurants	11,000	28%	164,900	27%	
Transport and communications	1,100	3%	41,700	7%	
Banking, finance and insurance	8,300	21%	119,900	19%	
Public administration, education & health	8,300	21%	138,000	22%	
Other services	2,400	6%	28,700	5%	
Source: Annual Business Inquiry, 2002					

Tables 6 and 7 show the employee sector breakdown by gender. There are some large differences in sectors between the genders, the main being that of public administration, education and health 33% female and 10% male. Manufacturing and construction are the most dominant sectors for male employees with 28% in these sectors compared to 9% for female employees.

Male employees by broad sector					
	Epping Forest		Essex		
	#	%	#	%	
Utilities, agriculture and fishing	600	3%	6,200	2%	
Manufacturing	2,300	12%	60,100	20%	
Construction	3,000	16%	28,500	9%	
Distribution, hotels and restaurants	5,400	28%	74,900	24%	
Transport and communications	800	4%	30,400	10%	
Banking, finance and insurance	4,100	21%	59,100	19%	
Public administration, education & health	1,900	10%	34,200	11%	
Other services	1,200	6%	14,100	5%	
Source: Annual Business Inquiry, 2002					

Table 6

Table 7

Female employees by broad sector				
	Epping Forest		Essex	
	#	%	#	%
Utilities, agriculture and fishing	300	1%	3,300	1%
Manufacturing	900	5%	21,100	7%
Construction	700	4%	6,800	2%
Distribution, hotels and restaurants	5,600	29%	90,000	29%
Transport and communications	300	1%	11,300	4%
Banking, finance and insurance	4,300	22%	60,800	20%
Public administration, education & health	6,400	33%	103,900	33%
Other services	1,200	6%	14,600	5%

Source: Annual Business Inquiry, 2002

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

Table 8

Epping Forest employees by sector

	Number of employees				
Industry sector	1998	1999	2000	2001	2002
Agriculture	1,200	1,000	800	800	800
Energy & Water	100	#	#	#	#
Manufacturing	2,100	2,000	1,900	1,600	1,700
Publishing & printing	1,100	1,100	900	900	900
Manufacture of furniture	300	400	300	300	300
Metals, Minerals & Chemicals	700	600	600	800	600
Manufacture of fabricated metal	400	400	400	400	300
Engineering	700	1,000	1,000	900	800
Construction	4,100	3,500	2,900	3,000	3,700
Distribution, Hotels & Catering	8,600	10,200	10,200	10,600	11,000
Sale, maintenance/repair motor vehicles	900	700	1,100	700	1,000
Wholesale trade/commission trade	1,800	2,400	2,000	2,500	2,800
Retail trade, except motor vehicles	3,500	4,000	4,100	4,200	4,400
Hotels & restaurants	2,300	3,100	3,000	3,200	2,800
Transport & Communication	1,200	1,300	1,200	1,200	1,100
Land transport; transport via pipelines	600	700	500	600	500
Supporting/auxiliary transport	300	200	400	300	200
Post & telecommunications	300	400	200	300	300
Financial & Business Services	6,800	7,700	9,800	7,400	8,300
Real estate activities	800	700	1,200	1,100	1,300
Computing and related activities	500	700	1,300	600	600
Other business activities	4,400	5,200	6,400	4,900	5,600
Public Services	6,600	7,100	7,000	8,400	8,300
Education	2,700	2,800	2,700	2,900	3,200
Health and social work	3,100	3,400	3,500	4,600	4,100
Other	1,900	2,500	2,300	2,200	2,400
Recreational, cultural and sporting	1,100	1,500	1,300	1,200	1,200
Other service activities	500	600	700	600	700

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 # These figures have been omitted due to ONS suppression Chart 16 shows the future employment projections of Epping Forest district. The largest growth sectors are public and financial services with the remainder either in decline or remaining fairly static.

Chart 16

Source: Experian Business Strategies, February 2004

Chart 17 provides a breakdown of the Epping Forest resident workforce by occupation. The most dominant occupations in Epping Forest when compared to Essex are those of senior, professional and administrative roles.

Source: 2001 Census of Population, Office for National Statistics Population base (16 - 74 years olds in employment): Epping Forest, 57,804; Essex, 765,116

Following on from this the next chart (18) gives us the picture of the type of occupation people in Epping Forest have by the type of industry in which they work. As the chart shows the sales and customer service occupations are most prevalent in the retail industry with 75.9% of this occupation. Retail is also the sector which has the largest overall share of occupations, 16.5% followed by real estate with 15.5%.

Chart 18

Source: 2001 Census of Population, Office for National Statistics; Population base (16-74 years olds in employment): Epping Forest, 57,803

Learning & Skills Council, Essex

Chart 19 shows us the future projections for occupations in Epping Forest. As the chart shows the greatest increase is in the administrative and secretarial and personal service occupations. Skilled trades and process, plant and machinery occupations are the only areas in decline.

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 following this table gives more detailed travel to work information.

—			\sim
16	зb	le	9

Travel to work			
	Epping Forest	Essex	
	% of workers		
In Essex	45%	70%	
Out of Essex	50%	25%	
Work from home	5%	6%	
Refused	0%	1%	
Total	100%	100%	
Source: Post 16 Learning Survey, LSC, Essex, 2001			

Figures may not add due to rounding Sample bases: Epping Forest, 131; Essex, 1911 Population bases (16-65 year old workers): Epping Forest, 52,100; Essex, 719,600

EPPING FOREST

Map 2 shows the areas where Epping Forest residents travel to work. The figures in the map are expressed as a percentage of those who live in Epping Forest. Just under a third (32%) of people in Epping Forest work in Epping Forest, while 44% travel to London. With the exception of the 8% travelling to Harlow, very few Epping Forest residents travel to the rest of the county for work.

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

Figures may not add due to rounding

Sample base (16-65 year old resident workers): Epping Forest, 131

Population base (16-65 year old resident workers): Epping Forest, 52,100

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 Epping Forest travel from. The figures in the map are expressed as a percentage of those who work in Epping Forest. 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 more than half (85%) of all workers in Epping Forest also live in the district.

Figures may not add due to rounding

Sample base (16 – 65 year old Essex residents who work in Epping Forest): 41

Population base (16 – 65 year old Essex residents who work in Epping Forest): 18,400 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 Epping Forest. As a general rule the older the age group becomes the less distance is travelled to work. Overall 64% of all people travel 20km or less, to their place of work.

EPPING FOREST

Chart 20

Source: 2001 Census of Population, Office for National Statistics; Population base (16 - 74 years olds in employment): Epping Forest, 57,824

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

Source: 2001 Census of Population, Office for National Statistics

Epping Forest

	Less than 2 km =	6,926
	2 km to less than 5 km =	5,669
	5 km to less than 10 km =	9,089
—	10 km to less than 20 km $=$	15,321
	20 km to less than 30 km $=$	7,767

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 Epping Forest's population to that of the Essex population. Overall Epping Forest residents are qualified to a similar level to that of their Essex counterparts, although slighter higher at NVQ level 4/5.

Chart 21

Source: 2001 Census of Population, Office for National Statistics Population base (16-74 years olds): Epping Forest, 87,334; 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 Epping Forest population.

Chart 22 compares the NVQ equivalent data by different age groups. NVQ level 4/5 is a very similar percentage from the age of 25 upwards, we also see that those in the higher age bands higher greater instances of having no qualifications.

Chart 22

Source: 2001 Census of Population, Office for National Statistics Population base: 16 - 24 years, 10,978; 25 - 34 years, 16,592; 35 - 44 years, 18,229; 45 - 54 years, 17,118; 55 - 69 years, 19,205

Table 10 looks at the highest NVQ equivalent qualifications of workers by their occupation. Those in professional occupations are more likely to have NVQ level 4/5 qualifications with 73% doing so. Also process, plant & machine and elementary occupations have the highest instances of no qualifications.

Table 10

Highest NVQ equivalent qualification levels of workers by occupation – Epping Forest

% by standard occupational classification	No qual.	NVQ 1	NVQ 2	NVQ 3	NVQ 4/5	Other quals.
Managers & senior	15%	20%	25%	11%	23%	6%
Professional	2%	5%	10%	7%	73%	2%
Associate professional & technical	8%	18%	27%	12%	29%	5%
Administrative & secretarial	16%	26%	32%	12%	9%	5%
Skilled trades	32%	25%	17%	5%	4%	16%
Personal service	23%	25%	26%	9%	9%	8%
Sales & customer service	30%	23%	29%	8%	6%	4%
Process, plant & machine	46%	22%	12%	3%	4%	13%
Elementary	45%	22%	19%	5%	3%	6%

Source: 2001 Census of Population, Office for National Statistics

Population base (16 - 74 years olds): Epping Forest, 87,334; Essex, 1,160,342

Chart 23 compares the qualification levels of those who are employed with those who are unemployed. Those who are in employment are more likely to have low and high qualifications and less likely to have no qualifications than those who are unemployed.

Source: 2001 Census of Population, Office for National Statistics Population base (16 - 74 year olds): Employed, 56,546; Unemployed, 2,246

Chart 24 compares the qualifications of those people who have a long-term illness or disability with those who do not. Those with a long-term illness or disability are much more likely to have no qualifications and less likely to have any qualifications than those without.

Source: 2001 Census of Population, Office for National Statistics Population base (16 - 74 year olds): Long-term illness, 2,971; No illness 84,289

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 Epping Forest are estimated to have limited literacy and numeracy skills. They estimate that around 14,600 people - or 20% of those aged between 16 and 60 years - have poor literacy skills, whilst 14,000 - or 19% of those aged between 16 and 60 years - have poor numeracy skills. As table 11 shows, the figures for Epping Forest are slightly lower than for Essex.

Table 11					
Adult literacy and numeracy					
Total poor literacy Total poor numerac					
	Number	%	Number	%	
Epping Forest	14,589	20.2	14,061	19.4	
Essex	210,883	22.1	207,062	21.7	
	14,589	20.2	14,061	19.4	

Source: Basic Skills Agency, 2001

The LSC, Essex Post 16 Learning Survey offers another measure of the essential skills of Epping Forest 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 Epping Forest are as likely as their Essex counterparts to say they need to improve their skills.

Table 12

Self assessment of need to improve essential skills

	Reading		Writing		Maths	
	Epping Forest Essex		Epping Forest	Essex	Epping Forest	Essex
Need to improve	8%	8%	10%	9%	13%	14%
No need to improve	90%	87%	87%	86%	84%	81%
Don't know	3%	5%	3%	5%	3%	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: Epping Forest, 186; Essex, 2,662

Tables 13 and 14 show how Epping Forest residents rate themselves in terms of their level of ability in certain essential skills. Broadly speaking Epping Forest residents are in line with Essex residents in terms of having a certain ability at an advanced level.

Table 13

Self assessment of level of ability of essential skills

	Numeracy skills		Reading skills		Spoken ability		Writing skills	
	Epping Forest	Essex	Epping Forest	Essex	Epping Forest	Essex	Epping Forest	Essex
Advanced level	26%	32%	49%	49%	53%	51%	53%	49%
Intermediate level	54%	42%	39%	32%	35%	31%	34%	32%
Basic level	17%	18%	8%	10%	5%	8%	8%	11%
Do not have these skills	3%	7%	4%	8%	6%	7%	4%	7%
Don't know/not relevant	0%	1%	0%	2%	0%	2%	0%	1%
Refused	0%	0%	0%	0%	0%	0%	0%	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: Enping Forest, 186: 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	
	Epping Forest	Essex	Epping Forest	Essex	Epping Forest	Essex	Epping Forest	Essex
Advanced level	13%	15%	53%	49%	40%	35%	42%	40%
Intermediate level	33%	32%	35%	32%	39%	39%	44%	38%
Basic level	31%	32%	7%	9%	16%	18%	10%	15%
Do not have these skills	21%	20%	4%	7%	5%	7%	4%	6%
Don't know/not relevant	2%	1%	1%	2%	1%	1%	1%	1%
Refused	1%	0%	0%	0%	0%	0%	0%	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): Epping Forest, 186; Essex, 2,662

4. Participation in Learning

Table 15 shows the number of Epping Forest 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

Epping Forest	Further Education	School VI form	Work Based Learning	Adult Community Learning ^(a)	All sectors
16-18	1,277	853	247	7	2,384
19+	5,343	n/a	126	773	6,242

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+

(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 Epping Forest by a particular year or age group as compared to Essex. As the chart shows there are more students in almost all of the cohort years than the Essex average.

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

Epping Forest, Age 16, 1,458; Age 17, 1,327; Age 18, 1,195; Age 19, 1,048; Age 20-24, 5,903; Age 25-44, 34,801; Age 45-74, 41,520 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 Epping Forest adult residents last undertook any form of learning (see glossary for definition of learning used). Over a third (35%) undertook learning in the last 12 months, while just under one in seven (15%) residents have not undertaken learning since leaving school. As chart 25 shows, Epping Forest residents are less likely to have undertaken recent learning than their Essex counterparts.

Source: Post 16 Learning Survey, LSC, Essex, 2001 Sample bases: Epping Forest, 186; Essex, 2,662 Population bases (16-65 year olds): Epping Forest, 74,000; 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 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.

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 85% of learners in Epping Forest undertaking training for this reason – in line with Essex learners.

Table 16

Reasons for undertaking learning in the last 12 months			
	Epping Forest	Essex	
	% of all learners in last 12 months		
Job related	85% 83%		
Personal interest or development	21%	22%	

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): Epping Forest, 66; 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 Epping Forest residents to participate in learning. Courses available closer to home is cited by over a third (36%) of all residents as a factor that would encourage learning – in line with Essex residents. However, almost as many (33%) Epping Forest residents say nothing would encourage them – again, in line with Essex.

Source: Post 16 Learning Survey, LSC, Essex, 2001 Sample bases: Epping Forest, 186; Essex, 2,662 Population Base (16-65 year olds): Epping Forest, 74,000; Essex, 1,013,000

Chart 31 shows the top five barriers to learning for Epping Forest residents. There does not appear to be one key barrier to learning for Epping Forest residents, as no more than 18% of residents cite the same factor as presenting a barrier to learning. However, of the barriers that are mentioned: lack of time (16%), family commitments (16%) and lack of information (16%) are cited by around 6 in 10 residents. The biggest contrast with Essex is with lack of information where this is a barrier for only 6% of Essex residents.

Source: Post 16 Learning Survey, LSC, Essex, 2001 Sample bases: Epping Forest, 186; Essex, 2,662 Population bases (16,65 year olds): Epping Forest, 74,000; E

Population bases (16-65 year olds): Epping Forest, 74,000; 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.

As chart 34 shows, being able to do current job better (42%), helps to get a new job (39%) and learning new skills for a current job (32%) are the top 3 job related benefits for Epping Forest residents.

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

Sample bases: Epping Forest, 66; Essex, 1,109

Population bases (16-65 year old learners in last 12 months): Epping Forest, 26,300; Essex, 422,000

As chart 35 shows, learning new skills (74%) and improving knowledge (73%) are the top 2 other benefits of recent learning for Epping Forest learners.

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

Sample bases: Epping Forest, 66; Essex, 1,109

Population bases (16-65 year old learners in last 12 months): Epping Forest, 26,300; Essex, 422,000

4.1.2 Information, Advice and Guidance for Learning

As chart 36 shows, while two in five (39%) Epping Forest learner's say they sought no advice, of those that did, the biggest majority cite colleges/universities (38%) as their source – considerably more than the 23% of Essex learners.

Chart 36

Source: Post 16 Learning Survey, LSC, Essex, 2001 Sample bases: Epping Forest, 66; Essex, 1,109 Population bases (16-65 year old learners in last 12 months): Epping Forest, 26,300; Essex, 422,000

4.1.3 Future Learning Plans of Adults

In terms of their plans for future learning, Epping Forest residents' plans are broadly in line with all Essex residents. As table 17 shows, while half of all Epping Forest learners have plans to participate in learning sometime in the future, just over a third say they have no plans to learn in the future.

Table 17

Likelihood of participating in learning in future

	Epping Forest	Essex
	% of po	oulation
Within the next 12 months	32%	31%
Not within the next 12 months but possibly at a later date	18%	23%
No plans for future learning	37%	33%
Source: Post 16 Learning Survey, LSC, Essex, 2007	1	

Sample bases: Epping Forest, 186; Essex, 2,662

Population bases (16-65 year olds): Epping Forest, 74,000; 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, while three in four Epping Forest young people used their parents/ guardians as a source of advice – in line with all Essex young people - they are less likely to cite all other sources of advice than their Essex counterparts. That said, at least 2 in 5 Epping Forest young people also mention friends, careers advisors and their school as a source of advice that they made use of.

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 Epping Forest regardless of where they reside.

Chart 38 shows the intended first destination all Year 11 Leavers at the end of the 2000-2002 academic year. The proportion of students remaining in education is greater in Epping Forest than Essex, 79% compared to 74%.

Chart 38

Source: Connexions Activity Survey, 2002 Base: Epping Forest, 928; 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. Of those remaining in education slightly less than the Essex average study A levels, 39% in Epping Forest and 42% in Essex.

Source: Connexions Activity Survey, 2002 Base: Epping Forest, 928; Essex, 19,586 Note:

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

Chart 40 focuses on the 10% of Epping Forest leavers that intended to move to some form of employment. Slightly more leavers than the Essex average are entering employment that includes training to NVQ level 2 standard (4%). It should be noted that the WBL referred to in chart 37 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).

Source: Connexions Activity Survey, 2002 Base: Epping Forest, 928; 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). As the chart shows there are less leavers in Epping Forest entering any form of work based learning when compared to Essex.

Chart 41

Source: Connexions Activity Survey, 2002 Base: Epping Forest, 928; 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 Epping Forest (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 Epping Forest.

Chart 42

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 Epping Forest.

Chart 43

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

Source: Connexions Activity Survey, 2002

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

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 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 the chart shows there is very little difference in this area between Epping Forest and Essex.

Source: Connexions Activity Survey, 2002 Base: Epping Forest, 928; 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, about one in six 16-18 year olds cite environment (16%), time of day (15%) and lack of qualifications (15%) as barriers to learning. Considerably fewer Epping Forest young people cite a dislike of exams, lack of transport, choice, relevance and cost than their Essex counterparts.

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, more than two in five young people in Epping Forest see pay rise, promotion, helping to get a new job and more job satisfaction as job related benefits of learning.

As chart 49 shows, in terms of other benefits of learning, Epping Forest young people are broadly in line with all Essex young people.

Chart 49

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, Epping Forest young people follow the same pattern as for Essex, with almost six in ten saying they will continue with some form of further study, one in four finding a new job and one in ten unsure.

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 Epping Forest. 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
53	Debden Park High School	703
54	King Harold School	828
55	Roding Valley High School	1,216
56	St. John's C of E School	860

11-18 schools in the Epping Forest area:

NUMBER	School	hool Number o January		
		11 -16	16 -19	
52	Davenant Foundation School	787	289	
57	West Hatch High School	945	261	

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 Epping Forest 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 to 100%. As the table shows over one third of (38.7%) of pupils attend schools in the Epping Forest district with Davenant Foundation School having the largest share. Also over one third (36.6%) of pupils are attending out of county provision.

Table 19

share of all Epping Forest resident School VI Form pupils	District/LEA
2.0%	Brentwood
2.2%	Hertfordshire
2.1%	Brentwood
4.0%	Hertfordshire
21.7%	Epping Forest
1.1%	Brentwood
2.8%	Redbridge
3.6%	Redbridge
4.6%	Hertfordshire
1.1%	Hertfordshire
3.4%	Brentwood
2.7%	Hertfordshire
12.3%	Redbridge
17.0%	Epping Forest
3.3%	Redbridge
	resident School VI Form pupils 2.0% 2.2% 2.1% 4.0% 21.7% 1.1% 2.8% 3.6% 4.6% 1.1% 3.4% 2.7% 12.3% 17.0%

Epping Forest resident School VI Form pupils by institution

*Formerly known as The Hedley Walter High School

Source: Pupil Level Annual School Census (PLASC) 2002/2003

Population base (Epping Forest resident Year 12, 13 & 14 pupils): 853 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

	Epping Forest schools GCSE/GNVQ results								
	Ę	5+ A*-C	;	5+ A*-G			No passes		
	2001	2002	2003	2001	2002	2003	2001	2002	2003
Braeside School (i)	100%	78%	100%	100%	100%	100%	0%	0%	0%
Chigwell School (i)	88%	96%	95%	89%	98%	99%	5%	2%	1%
Davenant Foundation School	75%	78%	85%	95%	98%	97%	4%	1%	1%
Debden Park High School (New School)	n/a	n/a	47%	n/a	n/a	94%	n/a	n/a	3%
Guru Gobind Singh Khalsa College (i)	67%	88%	86%	100%	100%	90%	0%	0%	0%
King Harold School	33%	36%	40%	90%	85%	95%	1%	3%	1%
Roding Valley High School	40%	51%	52%	92%	96%	93%	2%	2%	3%
St John's C of E School	30%	28%	29%	87%	79%	85%	6%	10%	7%
St Nicholas School (i)	100%	67%	100%	100%	71%	100%	0%	29%	0%
West Hatch High School	66%	68%	59%	97%	96%	97%	3%	3%	2%
England average	50%	52%	53%	89%	90%	89%	6%	5%	5%

Source: Department for Education and Skills, 2001, 2002 & 2003 (i): Independent school

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

Epping Forest	Number of 15 year olds	Number not achieving 5+ A* - C	as a % of number of 15 year olds
Braeside School (i)	22	0	0%
Chigwell School (i)	88	4	5%
Davenant Foundation School	155	23	15%
Debden Park High School (New School)	79	42	53%
Guru Gobind Singh Khalsa College (i)	21	3	14%
King Harold School	172	103	60%
Roding Valley High School	238	114	48%
St John's C of E School	168	119	71%
West Hatch High School	185	76	41%
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

(i): Independent school

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.

Epping Forest is ranked eighth of the 14 areas in Essex, with 43% of pupils not achieving 5+ A*-C at GCSE/GNVQ, This compares to an Essex average of 43% and an England average of 47%.

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. This chart shows that the 43% non-achievement for Epping Forest equates to 485 students.

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

Epping Forest	Value added measure ^(a)	% of pupils included in calcuation ^(b)	Average number of GCSE/GNVQs taken by pupils in calculation ^(c)	% of pupils included in VA calculation at the school for both KS3 and GCSE/GNVQ ^(d)
Braeside School (i)	102.4	100%	8.8	100%
Chigwell School (i)	96.5	97%	9.4	100%
Davenant Foundation School	100.6	99%	11.2	98%
Debden Park High School (New School)	96.4	94%	10.8	93%
Guru Gobind Singh Khalsa College (i)	#	19%	8.8	0%
King Harold School	98.9	99%	8.9	98%
Roding Valley High School	99.3	97%	9.4	97%
St. John's C of E School	94.9	98%	8.5	98%
St. Nicholas School	-	-	-	-
West Hatch High School	101.6	98%	9.3	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 guarters.

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

Number of pupils	Authorised absences as % of number of pupils	Unauthorised absences as % of number of pupils
195	5.4%	0.0%
575	3.3%	0.0%
790	5.7%	<
720	7.1%	1.9%
275	5.5%	5.0%
830	7.6%	1.0%
1,233	7.2%	1.0%
885	8.1%	1.7%
303	3.4%	0.0%
948	6.8%	0.0%
-	7.1%	1.1%
	pupils 195 575 790 720 275 830 1,233 885 303	Number of pupilsabsences as % of number of pupils1955.4%5753.3%7905.7%7207.1%2755.5%8307.6%1,2337.2%8858.1%3033.4%9486.8%

Source: Department for Education and Skills, 2003

<: less than 0.05%

(i): Independent school

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

Epping Forest	Number of 15 year	With SE staten		With SEN without statements	
	olds	Number	%	Number	%
Davenant Foundation School	155	-	-	7	4.5%
Debden Park High School	79	-	-	5	6.3%
King Harold School	172	3	1.7%	11	6.4%
Roding Valley High School	238	5	2.1%	14	5.9%
St John's Church of England School	168	3	1.8%	22	13.1%
West Hatch High School	185	1	0.5%	16	8.6%

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

Epping Forest	GCE and VCE results					
	Number of students aged 16-18	Number entered	Average point score per student	Average point score per examination		
Chigwell School (i)	150	83	382.7	99.7		
Davenant Foundation School	289	149	259.3	75.7		
Epping Forest College	1,969	381	147.2	58.7		
West Hatch High School	260	104	255.6	72		
England average	-	-	258.6	77.4		
Source: Department for Educa	tion and Skills, 20	003				

(i): Independent school

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

		Extension ards	Other A	dvanced	
Epping Forest	•		Number of students	% achieving qual	
West Hatch High School	-	-	-	-	
England average	-	55%	-	82%	
	()			
	Interme	diate VQ	IB Dip	oloma	
Epping Forest	Number of % achieving students qual		Number of students	% achieving qual	
West Hatch High School	9	56%	-	-	
England average	-	74%	-	-	
Source: Department for Education and Skills, 2003					

Source: Department for Education and Skills, 2003

2. Further Education

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

Number	College	Number of learners	
		2002	/2003
		Full-time	Part-time
5	Epping Forest College	2,058	2,191

Source: PPQI 2002/03

2.1 Further Education Travel to Learn Patterns

Table 27 shows the FE colleges that FE learners who live in Epping Forest 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 one-third (35.8%) of 16 - 18 students in Epping Forest attend Epping Forest College, which is the largest share. Another third attend Harlow College (33.6%) and a further one in five (19.5%) attending out of county provision.

For the 19+ age group there is a more dispersed attendance. The largest share of students is Epping Forest College with 27.6% and with the exception of Harlow College (17%) the remaining nominal numbers include other local districts and out of county.

Epping Forest resident FE learners by institution

	% share of all resident F	District/LLSC	
	16-18	19+	
Barking College	<	1.5%	London East
Barnfield College	N/a	1.0%	Beds and Luton
Braintree College	<	2.7%	Braintree
Capel Manor College	2.0%	2.3%	London North
Chelmsford College	1.4%	2.4%	Chelmsford
Colchester Institute	<	3.0%	Colchester
College of North East London	<	1.7%	London North
Enfield College	1.1%	1.3%	London North
Epping Forest College	35.8%	27.6%	Epping Forest
Havering College of FHE	1.3%	3.6%	London East
Harlow College	33.6%	17.0%	Harlow
Hertford Regional College	10.0%	11.3%	Hertfordshire
Leicester College	<	1.4%	Leicestershire
Newham College of FE	1.1%	1.5%	London East
Redbridge College	1.8%	1.5%	London East
Southgate College	<	1.1%	London North
Southport College	N/a	1.3%	Gtr Merseyside
Waltham Forest College	2.2%	3.9%	London North

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 1,258; 19+ learners 4,053)

<: 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 Harlow residents FE learners by qualification level and also area of learning.

Table 28

Enrolments for Epping Forest resident FE learners by Level

	16-18		19+	
	Enrolments	% Share	Enrolments	% Share
nd Entry	1,641	25%	2,286	37%
	2,487	37%	1,382	23%
or Higher	1,854	28%	1,026	17%
	689	10%	1,429	23%

Source: Individualised Learner Record, 2002/2003

Population base: (16-18 Epping Forest resident FE learners), 6671 ;(19+ Epping Forest resident FE learners), 6123

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

	16-18		19+	
	Enrolments	% Share	Enrolments	% Share
Business administration, Management and Professional	243	3.6%	627	10.2%
Construction	124	1.9%	293	4.8%
Engineering, Technology and Manufacturing	109	1.6%	142	2.3%
English, Languages and Communications	1,395	20.9%	616	10.1%
Foundation Programmes	929	13.9%	721	11.8%
Hairdressing and Beauty Therapy	198	3.0%	212	3.5%
Health, Social Care and Public Services	372	5.6%	708	11.6%
Hospitality, Sports, Leisure and Travel	331	5.0%	275	4.5%
Humanities	254	3.8%	158	2.6%
Information and Communication Technology	698	10.5%	1,320	21.6%
Land based provision	<	<	150	2.4%
Not Known	561	8.4%	358	5.8%
Retailing, Customer Service and Transportation	<	<	62	1.0%
Science and Mathematics	1,020	15.3%	218	3.6%
Visual and Performing Arts and Media	384	5.8%	263	4.3%

Enrolments for Epping Forest resident FE learners by Area of Learning

Source: Individualised Learner Record, 2002/2003

Population base: (16-18 Epping Forest resident FE learners), 6671 ;(19+ Epping Forest resident FE learners), 6123

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 Adult Community College satellites in Epping Forest district. It will also show any satellites linked to other Adult Community Colleges that are located in Braintree district. The table below the map shows the number of learners at the institution.

Source: Adult Learning 2004-2005 issued North & West Essex ACC, Essex County Council

Adult community learning providers in the Epping Forest area:

North & West Essex ACC satellites:

Number	Name of Satellite
7Aj	Nazeing Primary School
7Ca	N&WACC: Epping - Epping Centre
7Ha	N&WACC: Waltham Abbey - Paternoster Centre
7Hb	Waltham Abbey Community Centre

Mid Essex ACC satellites:

Number		Name of Satellite
8e	Great Stony School	

3.1 Adult Community Learning Travel to Work Patterns

Table 30 shows the ACL providers that ACL learners who live in Epping Forest 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 one quarter of the learners in tables 29 attend at Epping Forest ACC (27.2%). The bulk of the remaining students for adult community learning are in Harlow, Brentwood and London North.

Epping Forest resident Adult Community learners by institution^(a)

Table 30

	% share of all Epping Forest resident Adult Community learners	Location of provider ^(b) / LLSC
Chelmsford ACC	2.5%	Chelmsford
Epping Forest ACC	27.2%	Harlow
London Borough of Barking and Dagenham	1.2%	London East
London Borough of Havering	2.8%	London East
London Borough of Redbridge	9.9%	London East
London Borough of Waltham Forest	15.1%	London North
Mid Essex ACC	15.0%	Brentwood
North and West Essex ACC	16.6%	Harlow
St Johns Ambulance	6.1%	National LSC

Source: Individualised Learner Record 2002/03 Population base: 885

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.

Learning & Skills Council, Essex

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

Table 31

Enrolments for Epping Forest resident ACL learners by Level

	Enrolments	% Share
Level 1 and Entry	456	43%
Level 2	257	24%
Level 3 or Higher	102	10%
Other	244	23%

Source: Individualised Learner Record, 2002/2003

Population base: (Epping Forest resident ACL learners), 1059 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.

Enrolmonte for Enning	Earost resident ACL	loarnore by Aroa of	FLoarning
Enrolments for Epping	FUICSLICSIGEIIL ACL	LICALLELS DY ALEA U	Learning

	Enrolments	% Share
Business administration, Management and Professional	58	5%
Construction	16	2%
Engineering, Technology and Manufacturing	<	<
English, Languages and Communications	155	15%
Foundation Programmes	162	15%
Hairdressing and Beauty Therapy	39	4%
Health, Social Care and Public Services	89	8%
Hospitality, Sports, Leisure and Travel	21	2%
Humanities	20	2%
Information and Communication Technology	226	21%
Land based provision	<	<
Not Known	176	17%
Retailing, Customer Service and Transportation	<	<
Science and Mathematics	<	<
Visual and Performing Arts and Media	82	8%

Source: Individualised Learner Record, 2002/2003

Population base: (Epping Forest resident ACL learners), 1059 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 and the tables below it 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

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
Number	WBL Provider	Number in
		learning
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

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 Epping Forest 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

Epping Forest resident WBL learners by institution						
	% share of Forest res lear	ident WBL	District/LLSC			
	16-18	19+				
Central Training	4.0%	<	Out of County			
Education and Youth Services	6.1%	<	E2E Only Provision			
Harlow College	19.3%	10.4%	Harlow			
Hertford Regional College	7.2%	<	Out of County			
VT Plus Training	<	8.9%	Out of County			

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

Population base: (16-18 Epping Forest resident WBL learners), 247 ;(19+ Epping Forest resident WBL learners), 126

<: 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.

Notes:

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

Table 34

Average in Learning for Epping Forest resident WBL learners^(a) by Level

	16-	18	19+		
	Average in Learning % Share		Average in Learning	% Share	
Level 1 and Entry	24	9.6%	<	<	
Level 2	138	55.9%	64	51.1%	
Level 3	84	34.2%	57	45.5%	
Level 4	<	<	<	<	

Source: Individualised Learner Record, 2003/2004

Population base: (16-18 Epping Forest resident WBL learners), 247 ;(19+ Epping Forest resident WBL learners), 126

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 Epping Forest resident WBL learners^(a) by Area of Learning

	16-	·18	19+		
	Average in Learning	% Share	Average in Learning	% Share	
Business administration, Management and Professional	10	4.4%	16	7.4%	
Construction	32	14.3%	9	11.8%	
Engineering, Technology and Manufacturing	76	34.0%	19	27.3%	
Hairdressing and Beauty Therapy	40	17.8%	8	13.9%	
Health, Social Care and Public Services	22	9.8%	19	11.8%	
Hospitality, Sports, Leisure and Travel	17	7.6%	20	10.7%	
Information and Communication Technology	<	<	<	<	
Land based provision	8	3.5%	7	4.1%	
Retailing, Customer Service and Transportation	15	6.5%	24	11.1%	
Visual and Performing Arts and Media			<	<	

Source: Individualised Learner Record, 2003/2004

Population base: (16-18 Epping Forest resident WBL learners), 223 ;(19+ Epping Forest resident WBL learners), 123

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 5,700 businesses in Epping Forest, accounting for 9% of the total businesses in Essex.

Table 36

Number of businesses by employee size								
No. of employees	Epping Forest Essex							
1-4	4,395	77%	45,618	71%				
5-10	708	12%	8,820	14%				
11-24	329	6%	5,113	8%				
25-49	173	3%	2,420	4%				
50-99	45	1%	1,145	2%				
100+	42	1%	779	1%				

Source: Annual Business Inquiry, 2002 Base: Epping Forest, 5,692; Essex, 63,895

The banking, finance and insurance sector accounts for the largest share of businesses in Epping Forest (31%), followed by distribution businesses, hotels & restaurants (27%). As table 37 shows, this is a similar share to Essex and demonstrates the importance of the service sector to the local economy.

Tabl	е	37
------	---	----

Number of businesses by industry						
Industry sector	Epping	g Forest	Es	sex		
Utilities, agriculture & fishing	39	0.7%	415	0.6%		
Manufacturing	410	7.2%	5,555	8.7%		
Construction	799	14.0%	8,637	13.5%		
Distribution, hotels & restaurants	1,579	27.2%	17,95	28.1%		
Transport & communications	246	4.3%	3,535	5.5%		
Banking, finance & insurance	1,741	30.6%	17,89	28.0%		
Public administration, education & health	349	6.1%	4,833	7.6%		
Other services	529	9.3%	5,072	7.9%		
Source: Annual Business Inquiry, 2002 Base: Epping Forest, 5,692; Essex, 63,895						

Chart 53 shows how the number of VAT registered businesses in Epping Forest 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 ze	ero	

	Employee size band						
	1 to 24		1 to 24 25+			Total	
	Count	%	Count	%	Count	%	
Yes	8,759	15%	1,726	41%	10,485	17%	
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%	
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%	
Yes	2,230	54%	380	52%	2,610	54%	
No	1,893	46%	355	48%	2,248	46%	
Total	4,123	100%	735	100%	4,858	100%	
•	No Don't Know Total Yes No Don't Know Total Yes No	Count Yes 8,759 No 50,366 Don't Know 71 Total 59,196 No 4,122 Yes 4,278 Don't Know 358 Total 8,758 Yes 2,230 No 1,893	Ito 1to Count % Count % Yes 8,759 15% No 50,366 85% Don't Know 71 0% Total 59,196 100% Yes 4,122 47% No 4278 49% Don't Know 358 4% Total 8,758 100% Yes 4,278 49% No 358 4% Total 8,758 100% Yes 2,230 54% No 1,893 46%	Image: 1 to 24 25 Count % Count Yes 8,759 15% 1,726 No 50,366 85% 2,435 Don't Know 71 0% 45 Total 59,196 100% 4,206 Yes 4,122 47% 736 No 4,278 49% 932 Don't Know 358 4% 58 Total 8,758 100% 1,726 Yes 4,278 49% 932 Don't Know 358 4% 58 Total 8,758 100% 1,726 Yes 2,230 54% 380 No 1,893 46% 355	NoYes $8,759$ 15% $1,726$ 41% No $50,366$ 85% $2,435$ 58% Don't Know 71 0% 45 1% Total $59,196$ 100% $4,206$ 100% Yes $4,122$ 47% 736 43% No $4,278$ 49% 932 54% Don't Know 358 4% 58 3% Total $8,758$ 100% $1,726$ 100% Yes $2,230$ 54% 380 52% No $1,893$ 46% 355 48%	$1 \text{ to } 24$ $25 + \frac{1}{2}$ $1 \text{ to } 25 + \frac{1}{2}$ $1 \text{ to } 10000$ Yes $8,759$ 15% $1,726$ 41% $10,485$ No $50,366$ 85% $2,435$ 58% $52,8000$ Don't Know 71 0% 45 1% 1177 Total $59,196$ 100% $4,206$ 100% $63,402$ Yes $4,122$ 47% 736 43% $4,858$ No $4,278$ 49% 932 54% $5,211$ Don't Know 358 4% 58 3% 416 Total $8,758$ 100% $1,726$ 100% $10,485$ No $4,278$ 49% 58 3% 416 Total $8,758$ 100% $1,726$ 100% $10,485$ Yes $2,230$ 54% 380 52% $2,610$ No $1,893$ 46% 355 48% $2,248$	

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%	

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

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

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%

EPPING FOREST

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	n/a	n/a	0%	0%	0%	n/a	10%	5%	1%
Have a skills gap for 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%				

3.2 Proportion of staff that are not fully proficient

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%
Source: National Employer Skills Su	WAY 2003	

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

EPPING FOREST

Table 50

Employee size band (sampling categories)

	((
	1-4		5-24		25-99		100+		Total			
	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	25+	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

Effect on establishment	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

Table 55		
	Count	%
Yes	34,563	55%
No	28,253	45%
Don't know	587	1%
Total	63,402	100%

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

Table 56

	Employee size band (sampling categories)											
	1-4		5-24		25-99		100+		Total			
	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	Yes		No		Don't Know		Total
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						

Table 59

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

EPPING FOREST

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)			ing	
	1-4	5-24	25-99	100+	Total
Managers	33%	55%	74%	88%	44%
Professionals	16%	20%	35%	52%	20%
Associate Professionals & Technical Occupations	12%	14%	21%	32%	14%
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		28%	31%	50%	20%
Process, Plant and Machine operatives	4%	9%	17%	31%	7%
Elementary Occupations	7%	21%	37%	45%	14%
None of the above	0%	0%	0%	n/a	0%
Subject of training mentioned rather than category of staff	n/a	n/a	n/a	n/a	n/a
Other	1%	2%	1%	1%	1%
Don't know	1%	0%	0%	n/a	1%
Cases	21,098	9,711	3,096	657	34,563
Source: National Employer Skills Survey 2003					

Table 62

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

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 Employ Sample base: 1,643	er Skills Survey 2003	

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 & 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
- 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

EPPING FOREST

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.
Individualised Student Record (ISR)	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 LIK undertaken each year by the National Learning and Skills

	Council.		
Median	The number in the middle of a set numbers have values that are gre values that are less.	t of numbers; that is, half the eater than the median and half have	
Modern Apprentice- ships	Part of the Government approved Work Based Learning scheme for 16 to 24 year olds. They involve a young person going into the workplace combining working and learning about a job whilst training towards a National Vocational Qualification (NVQ). A young person will have either employed status or non-employed status when enrolled on a foundation MA, but must have employed status when enrolled on an advanced MA.		
NVQ equivalence		Is listed here are those used by the ills and are based on qualifications 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 Development Survey	The Workforce Development Survey was conducted by Prism Research on behalf of LSC, Essex. Fieldwork was conducted during 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.