

Lancashire
Enterprise Partnership

**Preston,
Chorley and
South Ribble
Labour Market
Intelligence
Factsheets**

***Part of the 2018 Lancashire Labour Market
Intelligence Toolkit***

These factsheets provide information about the labour market in ***Preston, Chorley and South Ribble***. The factsheets are part of the **2018 Lancashire Labour Market Intelligence (LMI) Toolkit**. More information can be found [here](#)

European Union
European Social Fund
Investing in jobs and skills

Introduction to the Labour Market and the Preston, Chorley and South Ribble Travel to Work Area

The **Labour Market** includes the supply of labour by households and the demand for labour from employers.

The **Supply of Labour** is made up of the people who live and/or work in the area, the skills they have and the number of hours they want to work.

The **Demand for Labour** comes from employers (businesses and public sector organisations) – what they need in terms of skills and the number of hours they need people to work.

When there is a **mismatch** between supply and demand:

Some people might be **unemployed**, or unable to find the type of job they want to do.

Some **employers might not be able to find the workers they need**, or might have to make do with workers who don't have quite the right skills for the job.

A **Travel to Work Area** is where most of the people who live in the area also work there. Not everyone who lives in Preston, Chorley and South Ribble works there – some people commute to jobs in the surrounding area.

366,300	People live in the area
231,700	Are of 'working age' (aged 16-64 years)
176,600	Are in work
Seven-tenths	Work within Preston, Chorley and South Ribble
Three-tenths	Work outside the area (mainly in Fylde)
52,400	People of working age aren't in work

There are lots of reasons why working age people aren't in work:

11,900	Have retired early or have 'other' reasons for not working
11,700	Are looking after the family or home
11,300	Are students
9,500	Have a long-term illness which means they can't work
6,300	Are unemployed

Jobs held by people who live in Preston, Chorley and South Ribble – Three tenths of these people work outside the area

People who live in Preston, Chorley and South Ribble work in the following occupations:

32,300	Professional occupations , including teachers, lawyers, doctors, nurses and other medical occupations, engineers, scientists, social workers, architects and surveyors.
23,800	Associate professional and technical occupations , including engineering, building and lab technicians, IT technicians, paramedics, police, prison and fire service officers, graphic designers, accounting technicians, health and safety officers.
23,700	Skilled trades occupations , including welders, mechanics, machinists, electricians, plumbers, plasterers, chefs, cooks.
20,800	Caring, leisure and other service occupations , including teaching assistants, nursery workers, care workers, hairdressers, beauticians, caretakers and housekeepers.
19,800	Administrative and secretarial occupations , including admin officers, finance officers, office managers, secretaries, Personal Assistants (PAs) and receptionists.
15,700	Managers, directors and senior officials , including all types of managers (finance, HR, sales, production etc) in all types of organisations.
15,500	Sales and customer service occupations , including sales assistants and shop workers, telesales and call centre workers and customer service managers.
15,200	Elementary occupations , including construction labourers, postal workers, cleaners, security staff, catering assistants and waiting / bar staff.
13,000	Process, plant and machine operatives , including factory workers, sewing machinists, tyre fitters, scaffolders, road and rail construction workers, lorry, bus and taxi drivers, train drivers and forklift truck drivers.

Across the labour market as a whole, **the number of jobs requiring higher level skills and qualifications has been increasing.**

How much do people in different jobs earn?

Different jobs require different levels of **skills, qualifications and experience**, and pay different levels of wages. Where you live also affects how much you earn – people who live in more expensive areas (like London) need higher wages because the costs of living (like rent and travel costs) are higher.

Average (median) full-time earnings range from £24,700 a year for people who live in Preston, to £27,400 for people living in Chorley.

The table below shows average salaries for some jobs. This is based on national data – wages in Preston, Chorley and South Ribble are likely to be lower, because the cost of living here is lower.

		Starting Salary	When Experienced
Professionals	Solicitor:	£25,000	£40,000+
	Architect:	£27,500	£35,000+
	Doctor:	£26,000	£37,500+
Skilled Trades	Motor Mechanic:	£18,000	£21-27,000
	Electrician:	£18,000	£25-35,000
	Chef:	£16,000	£20-30,000
Associate professionals and technicians	IT Support Technician:	£16,000	£22-24,000
	Graphic Designer:	£16,000	£20-30,000
	Paramedic	£22,000	£28,500
Administrative and secretarial occupations	Admin Assistant:	£14,000	£19-23,000
	Office Manager:	£18,000	£25-30,000
Caring, leisure and other service occupations	Hairdresser:	£14,000	£14-24,000
	Nursery Worker:	£14,000	£17-22,000
Managers, directors and senior officials	HR Manager:	£35,000	Up to £75,000
	Sales Manager:	£22,000	£30-60,000
Sales and customer service occupations	Sales Assistant:	£11,000	£16-20,000
	Call Centre Operator:	£13,500	£16-19,000
Elementary occupations	Postal Worker:	£13,500	£19,000
	Security Worker:	£13,000	£22,000
	Catering Assistant:	£11,500	Up to £16,500
Process, plant and machine operatives	Sewing Machinist:	£14,000	£15-17,500
	Scaffolder:	£14,000	£17,000

Jobs are available with a **range of employers:**

Private businesses

The public sector

Charities and voluntary organisations

There are **13,400 businesses** in Preston, Chorley and South Ribble:

88% are micro businesses, employing fewer than 10 people.

10% are small businesses, employing between 10 and 49 people.

2% are medium-sized businesses, employing between 50 and 249 people.

Fewer than 1% of employers in Preston, Chorley and South Ribble are large and employ more than 250 people – around 50 employers.

Location of Employment and Key Employers in Preston, Chorley and South Ribble

This map shows where employment is concentrated across Preston, Chorley and South Ribble. Darker areas correspond to higher numbers of jobs. Employment is in the 13,400 micro, small, medium and large employers based in the area.

The following text boxes highlight the location some of the area's key employers.

Preston City Centre

UCLan (Education)
Lancashire County Council (Public administration)
Net Flights (Administrative and support service activities)
Moore and Smalley (Professional, scientific and technical activities)

Lancashire and Leyland Business Parks and Moss Side

Leyland Trucks (Manufacturing)
Amazon (Transport and storage)
Doctor Oetker (Manufacturing)
NHS Clinical Commissioning Group (Health and social care)
Lunar Caravans (Manufacturing)

North Preston

Royal Preston Hospital (Health)
Homeserve Insurance (Financial and insurance activities)
Royal Mail (Transport and storage)
EKM (Information and communication)

Red Scar Business Park / Roman Way Industrial Estate

James Hall & Co. (Wholesale and retail)
Motionlab (Information and communication)

Walton Summit Centre / Bamber Bridge

Evans Vanodine International (Manufacturing)
Baxi (Manufacturing)
Conlon Construction (Construction)
Bespoke Internet (Information and communication)
Eric Wright Group (Construction)

Matrix Industrial Park

Elite (Information and communication)
Waitrose (Wholesale and retail)
Synergy Health (Health and social care)
Speed Medical (Health and social care)
North West Projects (Manufacturing)

Chorley Hospital and Buckshaw Village

John Reilly Civil Engineering Ltd. (Construction)
DXC Technology (Information and Communication)
Story Homes (Construction)
GA Petfood (Manufacturing)

Chorley

Chorley Building Society (Financial and insurance activities)
Forbes Solicitors (Professional, scientific and technical activities)

Employers are classed as being in different '**sectors**', according to what they make or do.

Some jobs are found in all sectors (e.g. Managers, Finance Officers, IT workers and people with digital skills); others are concentrated in particular sectors (e.g. Bricklayers work in the construction sector, Doctors work in the health sector).

The largest sectors in Preston, Chorley and South Ribble, and the jobs available within them, are shown below:

The **economy and labour market are always changing**, with jobs being lost and new ones created.

Some job opportunities arise because businesses or sectors are **growing**.

Others come about because of '**churn**' within the labour market – when current workers change jobs or retire. This is called '**replacement demand**'.

Every year, there are thousands of job opportunities in Preston, Chorley and South Ribble.

These charts show how many job opportunities are expected to be created each year. The financial and professional services sector is expected to have the highest number of opportunities.

Demand is increasing for workers with higher level qualifications (level 3 and 4) and apprenticeships.

Demand for workers with no and lower level qualifications is expected to continue to fall.

More employers are choosing apprenticeships as a way to get the people and skills they need. An apprenticeship gives people hands-on experience, a salary and the opportunity to train while they work, in a range of different industries.

4,270 people started an apprenticeship in Preston, Chorley and South Ribble in 2016/17. Just over half of these were advanced or higher level apprenticeships.

Apprenticeship starts are broadly in line with the main employment sectors:

- Business, administration and law can prepare you for a career in the financial and professional services.
- Health, public services and care for the health and social work sector.
- Engineering and manufacturing technologies for the advanced manufacturing sector.

Options for those aged 18+

At the age of 18, some young people continue in education at a higher education institution (e.g. university) or further education institution (e.g. college), whilst others enter employment or become an apprentice.

49% of Lancashire residents who enter higher education study in Lancashire, either at University or at one of the twelve Further Education Colleges which provide higher education. Higher education students in Lancashire study a range of subjects:

For more detailed information on the labour market in Lancashire:

Lancashire Skills and Employment Hub

<https://www.lancashireskillshub.co.uk/>

For more detailed information on jobs and careers:

National Careers Service

<https://nationalcareersservice.direct.gov.uk/>

For information on education, training and routes into work:

Colleges:

<http://www.tlc.ac.uk/>

Universities:

<https://www.ucas.com/>

Apprenticeships and Traineeships:

<http://www.getingofar.gov.uk/>

Training Providers:

<http://www.lancsforum.co.uk/>