

Blackpool, Fylde and Wyre Labour Market Intelligence Factsheets


These factsheets provide information about the labour market in *Blackpool, Fylde and Wyre.* The factsheets are part of the **2018** Lancashire Labour Market Intelligence (LMI) Toolkit. More information can be found <u>here</u>


European Social Fund Investing in jobs and skills


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 Blackpool, Fylde and Wyre works there – some people commute to jobs in the surrounding area.

327,400	People live in the area		
193,300	Are of 'working age' (aged 16-64 years)		
136,900	Are in work		
Four-fifths	Work within Blackpool, Fylde and Wyre		
One-fifth	Work outside the area (mainly in Preston)		
50,900	People of working age aren't in work		

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

10,900	Have retired early or have 'other' reasons for not working
10,500	Have a long-term illness which means they can't work
10,400	Are looking after the family or home
9,800	Are students
8,300	Are unemployed

People who live in Blackpool, Fylde and Wyre work in the following occupations:


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


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 £22,900 a year for people who live in Blackpool, to £30,500 for people living in Fylde.

The table below shows average salaries for some jobs. This is based on national data – wages in Blackpool, Fylde and Wyre 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:


There are 11,300 businesses in Blackpool, Fylde and Wyre:


This map shows where employment is concentrated across Blackpool, Fylde and Wyre. Darker areas have higher numbers of jobs. Employment is generated by 11,300 micro, small, medium and large employers based in the area.

The boxes highlight the location some of the area's key employment locations and employers.

Blackpool South Shore

Blackpool Pleasure Beach (Arts, entertainment and recreation) Napthens Solicitors (Professional, scientific and technical services)

Lytham Farmgen (Energy supply) AXA (Finance and insurance)


North Preston

Sources: Business Register and Employment Survey 2016, Market Locations 2018, Lancashire LEP Evidence Base 2015

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 Blackpool, Fylde and Wyre, and the jobs available within them, are shown below: 3,000 work in the **creative**

4,750 work in the **construction** sector, over half in skilled trades jobs such as bricklayers, plumbers, carpenters etc.

Transport and storage employs 4,000 people and includes road and rail transport, warehouses and the postal service.

and digital industries, including IT and computing, newspapers, music and arts, design etc.

All **other sectors** account for 6,385 jobs.

Health and social work is the largest sector, with 24,000 workers. There are lots of professional and associate professional roles in this sector, including doctors, nurses and other medical professionals, as well as social workers, care workers and administrators.

The visitor economy sector includes hotels, restaurants, bars and take-aways and tourist attractions. It is the second largest employing sector with 21,000 workers. Jobs include chefs, kitchen and catering assistants, waiters and waitresses, bar staff and cleaners. Some people work as managers.

20,000 people work in the **wholesale and retail sector** (shops and their suppliers). As well as sales and customer service jobs, people work as managers, in finance roles, and as cleaners and security staff.

6,500 work in the **energy and environmental technology** sector, including gas and electricity production and waste and water supply. One-third work in professional, technical or managerial jobs.

10,000 people work in the **education** sector in schools and colleges. Jobs include teachers, teaching assistants, support workers (lunchtime supervisors, learning support) and managers.

Advanced manufacturing employs 17,900 people in a range of jobs. 30% of workers are in professional or technical roles. One quarter are in skilled trades (e.g. welding, machining etc) and 20% are in less skilled processing and packing roles. Sector employment in Blackpool, Fylde and Wyre

The **financial and professional services** sector employs 18,500 people, in a range of business-related activities including advertising, law, accountancy, architecture and engineering services, cleaning, building management, security, employment agencies etc. 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 Blackpool, Fylde and Wyre.


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.

3,950 people started an apprenticeship in Blackpool, Fylde and Wyre in 2016/17. Nearly half of these were advanced or higher level apprenticeships.


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

- Health, public services and care can prepare you for the health and social work sector.
- Business, administration and law for a career in the financial and professional services.
- Retail and commercial enterprise for the retail, wholesale and other services sectors.


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/