

Engaging low skilled employees in workplace learning

Technical Report February 2012

Engaging low skilled employees in workplace learning

Technical Report

Professor Ronald McQuaid, Professor Robert Raeside, Dr Jesus Canduela, Dr Valerie Egdell,

Employment Research Institute, Edinburgh Napier University and

Dr Colin Lindsay

The York Management School, University of York

Caroline Berry

UKCES Project Manager

February 2012

Table of Contents

1	Appe	endix 1: Care and Hotel Sectors	1
	1.1	Care and hotel sectors	1
	1.2	Skills and low skilled employees: care and hospitality sector	3
	1.3	Employer Sample Characteristics	7
	1.3.1	Care Providers	7
	1.3.2	Hotels	9
2	Appe	endix 2: Stated Preference Technique	11
	2.1	Stated Preference	11
	2.2	Stated Preference Scenarios	11
	2.3	Stated Preference Model	13
	2.4	Models for each sector	18
	2.5	Controlling for NVQ level	21
3	Appe	endix 3:Employee Questionnaire	26
4	Appe	endix 4: Stated Preference Scenarios	39
5	Арре	endix 5: Employer questionnaire	44
	5.1	Employer Questionnaire: Care sector	44
	5.2	Employer Questionnaire: Hotels	45
6	Арре	endix 6: Additional Findings Employees	47
	6.1	Expectations and Outcomes of Training	47
	6.2	Motivators of Training	10

Table of Graphs and Charts

Table A1.1	Distribution of skills gaps by occupation within sector	2
Table A1.2	Employees: Care sector 2011	3
Table A1.3	Employees: Care sector - England and North East 2011	3
Table A1.4	Vacancies and Turnover Care Sector 2011	4
Table A1.5 higher and Ca	Employee Qualifications - Care workers with highest qualification level 2 or are workers working towards a level 2 qualification or higher 2011	
Table A1.6 Yorkshire and	Employees Characteristics: Distribution, hotels and restaurant sector, d Humberside, (2009-2010)	6
Table A1.7	Employer Characteristics: Care sector	8
Table A1.8	Employer Characteristics: Hotel sector	10
Table A2.1	Choice Experimental Design	12
Figure A2.1	Example of choice card shown to respondents	13
Table A2.2	General model of preference scores	15
Table A2.3	Coefficients and significances of the general model	16
Table A2.4	Goodness of Fit Statistics	17
Table A2.5	Model of preference scores for each sector	18
Table A2.6	Coefficients and significances of the general models of each sector	19
Table A2.7	Effects and importance's in each sector	20
Table A2.8	Goodness of fit for each sector	21
Table A2.9	General model of preference scores for each sector and NVQ level	23
Table A2.10 controlling by	Coefficients and significances of the general models of each sector / NVQ level	24
Table A2.11	Effects and importance's in each sector and NVQ level	25
Table A2.12	Goodness of fit for each sector and by NVQ level	25
Figure A6.1 training cours	Differences between Expectations of training and actual Outcomes of last se (%)	47
	Differences between Expectations of training and actual Outcomes of last se by sector (%)	47
	Differences between Expectations of training and actual Outcomes of last se by gender (%)	48
	Differences between Expectations of training and actual Outcomes of last se by age (%)	48
•	Differences between Expectations of training and actual Outcomes of last se by qualification (%)	49
Figure A6.6	Motivators for Training by gender	49
Figure A6.7	Motivators for Training by age	50
Figure A6.8	Motivators for Training by qualification	50
Table A6.1	Motivations for Training (averages)	51
Figure A6.9	Reasons for not undertaking training by sector	52
Figure A6.10	Reasons for not undertaking training by age	52
Figure A6.11	Reasons for not undertaking training by gender	53
Figure A6.12	Reasons for not undertaking training by qualifications	53

1 Appendix 1: Care and Hotel Sectors

1.1 Care and hotel sectors

As table 1 shows (see below), among Standard Industrial Classification (SIC) sectors, the incidence of skills gaps is highest in Hotels and Catering (26 per cent), Education (25 per cent), Health and Social Work and Public Administration and Defence (both 23 per cent) (Shury et al., 2010). The density of skills gaps in the Hotels and Catering sector is also higher than average (11 per cent compared to the all-sector average of 7 per cent) and its share of all skills gaps (10 per cent) is considerably higher than its share of employment (6 per cent). Among elementary occupations skills gaps are more prevalent in absolute and relative terms in Hotels and Catering with some 63 per cent of Elementary staff suffering skills gaps (Shury et al., 2010). Skill gaps are reported most commonly in larger (200-499 or 500+ employees) firms (10 per cent and 9 per cent respectively) while they are also common in firms with 5-99 employees (7 per cent) (Shury et al., 2010). In absolute terms gaps were fairly evenly distributed among all firm sizes (above 5 employees).

Elementary occupations have the lowest percentage of employees undergoing training in the previous 12 months (47 per cent compared to 71 per cent for Personal Services employees, 55 per cent for sales and customer service employees and 49 per cent for managers) (Shury et al. 2010: 169). Training activity measured both by proportion of establishments and by proportion of employment was most common amongst those SIC sectors dominated by public service establishments: Education (92 per cent of establishments provided training to 69 per cent of their staff), Health and Social Work (88 per cent of establishments and 73 per cent of their staff) and Public Administration and Defence (87 per cent of establishments and 63 per cent of staff). Hotels and Catering have relatively low levels of training activity.

Table A1.1 Distribution of skills gaps by occupation within sector

Table A1.1 Distribution of skins gaps by occupation within sector						1				
	Number of skills gaps (000s)	Managers	Professionals	Associate professionals	Administrative	Skilled trade	Personal service	Sale and customer service	Machine operative	Elementary
		Row p	ercenta	ages						
Overall	1, 072	14	9	7	13	9	9	18	7	17
Agriculture	18	15	2	2	7	29	*	2	13	30
Mining and quarrying	2	13	39	4	7	16	0	1	18	2
Manufacturing	204	13	7	8	8	18	*	8	24	14
Electricity, gas and water	9	26	4	6	20	22	0	11	9	1
Construction	77	16	4	5	11	44	*	3	5	12
Retail and wholesale	293	11	1	2	7	8	*	50	5	16
Hotels and catering	165	9	1	*	3	5	1	17	1	63
Transport, storage and communications	89	13	5	4	11	3	1	22	27	13
Financial intermediation	82	14	10	12	25	*	*	38	*	1
Business services	298	20	15	13	17	7	1	14	4	10
Public administration and defence	59	22	9	21	30	3	4	7	1	2
Education	110	11	36	9	12	2	19	2	*	9
Health and social work	212	12	9	7	18	2	42	2	2	5
Other services	92	14	5	6	20	8	11	15	2	19

Source: Shury et al., 2010

Base: Number of skills gaps per sector. Note:* denotes above 0 but below 0.5%. There are considerable effects of rounding, especially in overall totals, so rows may not add up to 100. Occupations refer to one digit SOCs.

1.2 Skills and low skilled employees: care and hospitality sector

There are 782,099 people working in the care sector in England, 40,061 in the north east of England. The majority work as care workers – 509,984 in England as a whole and 20,813 in the north east of England (see table A1.2).

Table A1.2 Employees: Care sector 2011

Total Number Employees	Total	Registered Manager	Senior Care Worker	Care Worker	Other Job Roles
England	782,099	13,943	45,041	509,984	213,131
North East	40,061	655	2,556	20,813	16,037

Source: National Minimum Data Set for Social Care

Base: Employees in Care sector

Data for England in 2007 showed that that 71 per cent of care workers were women (Skills for Care, 2007). In north east England the majority are also women with 78 per cent of care workers being female (see Table A1.3).

Table A1.3 Employees: Care sector - England and North East 2011

			Total	Registered Manager	Senior Care Worker	Care Worker	Other Job Roles
	Not	No.	45,881	738	2,823	26,588	15,732
	recorded	%	7%	7%	7%	7%	7%
	Male	No.	96,843	1,637	4,988	51,473	38,745
	iviale	%	16%	16%	12%	14%	19%
	Female	No.	472,513	8,056	32,552	286,164	145,741
	remale	%	76%	77%	81%	78%	72%
	Unknown	No.	3,482	24	38	2,402	1,018
and		%	1%	0%	0%	1%	1%
England	Total	No.	618,719	10,455	40,401	366,627	201,236
ū		%	100%	100%	100%	100%	100%
	Not	No.	2,847	50	163	1,769	865
	recorded	%	7%	10%	8%	8%	5%
	Male	No.	6,258	65	244	3,112	2,837
	iviale	%	15%	13%	11%	14%	18%
	Female	No.	31,677	404	1,746	17,823	11,704
	remaie	%	78%	78%	81%	78%	76%
st	Linknours	No.	79	1	8	46	24
North east	Unknown	%	0%	0%	0%	0%	0%
l fi	Total	No.	40,861	520	2,161	22,750	15,430
Ž	i Ulai	%	100%	100%	100%	100%	100%

Source: National Minimum Data Set for Social Care

Base: Employees in Care sector

Data from England in 2007 showed that 24 per cent of the care sector workforce were aged under 35, 51 per cent aged between 35 and 54, and 25 per cent aged 55 or over (Skills for Care, 2007).

Data for England shows that social care has comparatively high vacancy rates, although only 12 per cent are due to skills shortages, compared to 16 per cent in all industrial, commercial and public sector activities in England. Skills shortages were also the result of high staff turnover (Eborall *et al.*, 2010). In the north east of England the total vacancy rate is 3.4 per cent and the turnover rate is 14.3 per cent. The highest turnover rate is among care workers at 17.8 per cent (see Table A1.4).

Table A1.4 Vacancies and Turnover Care Sector 2011

		Total	Registered Manager	Senior Care Worker	Care Worker	Other Job Roles
	Vacancies	19,808	196	907	12,034	6,671
and	Vacancy Rate	2.5%	1.4%	2.0%	2.4%	3.1%
England	Turnover Rate	14.3%	10.9%	10.8%	15.1%	13.2%
	Vacancies	1,376	4	45	659	668
North east	Vacancy Rate	3.4%	0.6%	1.8%	3.2%	4.2%
North	Turnover Rate	14.3%	10.7%	8.8%	17.8%	10.7%

Source: National Minimum Data Set for Social Care

Base: Jobs in care sector

Data for England shows that 63 per cent of those aged 45 years old and over did not think that they would progress in the next two years, and 64 per cent of all care workers were happy at their current level and were not seeking promotion (Skills for Care, 2007). Only 15 per cent of care workers were seeking promotion in the next two years. Those who were not were either unable to do so because of a lack of a progression structure or were unwilling as they did not want to take on more responsibility (Skills for Care, 2007). The presence of progression routes has been identified as a key factor in recruiting and retaining staff (Skills for Care, 2009).

In the north east 42 per cent have achieved at least a level 2 qualification and 10 per cent are currently undertaking training. Rates of training are highest in care home services without nursing (see Table A1.5).

Table A1.5 Employee Qualifications - Care workers with highest qualification level 2 or higher and Care workers working towards a level 2 qualification or higher 2011

		Total	Care home services with nursing	Care home without nursing	Domiciliary care services (Adults)	Other adult services	All other services
	Achieved	32	32	38	29	32	28
England	In Progress	11	12	11	11	9	6
North east	Achieved	42	37	49	42	43	34
	In Progress	10	10	11	10	8	3

Source: National Minimum Data Set for Social Care

Care workers who have achieved qualifications have been asked why they did so. For 50 per cent it was a requirement of their employer and 29 per cent wanted to be ready for changes to the sector. Some 22 per cent did so at the suggestion of their employer even though it was not compulsory. Only 10 per cent did so to get a promotion, and only 9 per cent to get a pay rise (Skills for Care, 2007).

In Great Britain there are 146,000 businesses in the hospitality, leisure, travel and tourism sector, providing 7 per cent of all UK jobs (1,887,700 workers) (People 1st, 2010b). 255,400 people work in the hotel sector throughout the UK (People 1st, 2011a). 8 per cent of those working in the sector work in Yorkshire and Humberside (People 1st, 2011c). Across the sector 43 per cent work in large businesses (employing more than 250 people) and 77 per cent in SMEs. The largest occupational groups are: kitchen and catering assistants; chefs and cooks; waiting staff and bar staff (People 1st, 2009). Businesses position themselves either at the high end market (10 per cent), the midmarket (42 per cent) or the budget market (14 per cent). A further 28 per cent occupy a combination of markets (People 1st, 2009).

Table A1.6 shows that of all those in employment in Yorkshire and Humberside, 19.6 per cent work in distribution, hotels and restaurants. A greater proportion of all women than of all men in employment in Yorkshire and Humberside, work in distribution, hotels and restaurants.

Table A1.6 Employees Characteristics: Distribution, hotels and restaurant sector, Yorkshire and Humberside, (2009-2010)

% all in employment who work in distribution, hotels and restaurants (SIC 2007)	19.6
% men in employment who work in distribution, hotels and restaurants (SIC 2007)	18.7
% women in employment who work in distribution, hotels and restaurants (SIC 2007)	20.6

Source: Annual Population Survey, NOMIS Base: Employees Distribution, hotels & restaurants

The investment in training in the sector is high with employers spending £2,575 per employee per annum, compared to an average of £1,725 per employee per annum across all sectors (People 1st, 2010b). Two–thirds (67 per cent) of the workforce is qualified to Level 2 or above. This stood at only 60 per cent in 2003-2004 (People 1st, 2010b). However, not all employees receive equal investment in their training. 81 per cent of employers provide training to supervisors and 80 per cent to customer service staff. There is a big difference between the eighth and ninth occupational groups most likely to receive training. Some 72 per cent of employers provide training to kitchen assistant but only 62 per cent to room attendants or cleaners (People 1st, 2010c).

Despite investment the skills gap is growing. In 2008 19 per cent of employers reported that their employees lacked the skills required. This rose to 26 per cent in 2010. In Yorkshire and Humberside 4.2 per cent of businesses have hard to fill vacancies, compared to 3.3 per cent across all sectors; 2 per cent have skills shortage vacancies, compared to 2.5 per cent across all sectors; and 8.2 per cent have employees with skills gaps, compared to 6.4 per cent across all sectors (People 1st, 2011c).

Across the sector the most common skills gap was in customer service, with 65 per cent of businesses reporting a skills gap in this area, compared to 58 per cent in 2007 (People 1st, 2010b; People 1st, 2009). Although previous research has highlighted that customer service training is needed across an organisation few organisations take this approach, instead focusing on maintaining brand standards (People 1st, 2010a).

The sector has the highest rate of labour turnover of all sectors because of a reliance on transient employees (People 1st, 2009). Labour turnover in the hotel industry is 28 per cent, compared to 31 per cent for the sector as a whole (People 1st, 2011a). High levels of labour turnover can make development of the workforce difficult and this in turn fuels turnover. Clear pathways are needed to attract people who wish to develop a long term career in the sector (People 1st, 2010a). However, not all employers see high turnover as a problem (People 1st, 2009).

Issues that are anticipated to affect skills in the future include: the economic recession and reduced consumer spending; the ageing population may impact on staff retention; and changes to immigration policy may affect the number of chefs coming to the UK for work (People 1st, 2010a).

1.3 Employer Sample Characteristics

Chapter 3 in the main report provides an overview of the employee sample and how respondents were identified. This section focuses on the employer sample because employers were initially identified and then appropriate employees were selected as respondents.

1.3.1 Care Providers

Twelve care providers participated in the project: eleven care homes and one domiciliary care provider. All but two of the care homes provided nursing care, and all were privately owned. The number of residents/service users ranged from 26 to 100, and the number of employees from 36 to 200 (see Table A1.7). NHS health care assistants studying for NVQ3 and carers on the 'Train to Gain' scheme who were studying for an NVQ2 also participated.

Table A1.7 Employer Characteristics: Care sector

Employer	Type of care home/suppo rt provided	Type of owner	Number of residents/ service users	Number of employees
А	Care home with nursing	Private	26	36
В	Nursing home and 12 bed residential unit for EMI ¹	Private	46	75
С	EMI Nursing and Residential	Private	44	63
D	Nursing EMI	Private	49	44
Е	Nursing	Private	56	65
F	Care home with nursing	Private	75	31
G	Nursing	Private	58	64
Н	Dual – Nursing and residential	Private	48	60
1	Residential and dementia	Private	30	42
J	EMI residential, general residential, general nursing and dementia care nursing	Private	80	60
К	Residential social care and EMI residential social care	Private	41	46
L	Domiciliary support for people with learning disabilities	Private	100	200

Source: Employer Survey Base: Care sector employers

All staff had to participate in compulsory or mandatory training. Numerous courses were mentioned reflecting the different needs of the client groups, but six were common to all providers: First aid; Health and safety; Food hygiene; Moving and handling; Infection control; and Fire.

_

¹ Elderly mentally infirm

The length of the training varied depending on the course, but did not take any longer than one day. Staff had to take refresher courses every few years. The training was provided on and off site by internal and external providers. Some staff had to undertake the training in their own time depending on rotas and staffing levels.

The majority of the managers did not have any staff vacancies, although there were some hard to fill positions. One manager had had problems recruiting senior carers because other care homes in the area offered a higher hourly rate. Another had problems recruiting night staff because of the unsociable working hours.

1.3.2 Hotels

Twelve hotels participated in the research. They varied in size with between 25 and 151 bedrooms and 17 to 275 employees². They had a range of facilities, but all had a bars and restaurants, and most had meeting/conference facilities (Table A1.8).

Staff had to participate in compulsory training such as, health and safety, fire, customer service and training specific to their departments e.g. food handling, personal liquor licenses, handling machinery. For some of this training staff had to attend because of legal requirements, other courses were mandatory because of company policy. This training was undertaken during work hours and the majority was provided in-house. The managers identified that their hotels had participated in some joint training with sister hotels, other hotels in their group if they were part of a chain, and their tourist board. One manager mentioned that he was a member of an hoteliers association and there was sharing of information about training between members.

² Please note that some also hotels take on additional staff in busy periods.

Table A1.8 **Employer Characteristics: Hotel sector**

Employer	Number bedrooms	Number of employees	Facilities	Hotel Star Rating
М	135	115	Gym, function room, beauty room, bar and restaurant	4
N	124	60	Restaurant, bar, conference and ain-door swimming pool	3
0	80	38	Brasserie, bar and five meeting rooms	3
Р	37	45	Fine dining restaurant, more informal cafe/bistro, two private function rooms and a bar	4
Q	112	20 ³	Two meeting rooms, a bar and evening meals served four nights per week	3
R	78	42	Bar, restaurant and seven conference rooms	3
S	140	36	Small conference room	3
Т	89	50	Conference facilities, bar and restaurant	3
U	89	70-100	Bar, restaurant, leisure facilities, conference facilities, room service and weddings	4
V	151	275	Spa, leisure, golf, golf bar, hotel bar, fine dining restaurant, brasserie, hairdresser on site and conference facilities	5
w	49	17	Bar and serve breakfast in the morning	2
х	25	30-60 ⁴	Restaurant and champagne bar	4

Housekeeping is contracted out
 Approximately half of the staff are casual employees and do not always necessarily work at the hotel on a regular basis

2 Appendix 2: Stated Preference Technique

2.1 Stated Preference

In order to better understand drivers for training amongst employees stated preference method was used. Stated preference methods when combined with other methods can assist in understanding the value and importance of goods and services that are difficult to analyse through the investigation of markets and prices. In this study stated preference methods are used to measure the preferences of people and it also takes account of some unobserved differences, or heterogeneity, among the respondents in terms of their attitudes towards different scenarios presented to them. Stated preference allows the respondent to choose between options and so gives a more 'realistic' set of choices to them and identifies the balance of weights given to different factors. A Stated Preference method gives people hypothetical choices about goods or services, in this case 'training' and then asks them to choose among the options presented. The individual may state their preference by giving a monetary value and a score or by selecting or ranking one option over all other options, depending on how the question is framed. By examining how people respond to a range of choices it is possible to estimate their preference for a particular characteristic of the training (e.g. when it is carried out) by using choice modelling. A related technique more commonly used in marketing is called 'conjoint analysis'. This is very similar except in terms of some detailed technical assumptions and the detailed theoretical underpinning. It is usually more restricted as typically responses refer to one configuration of attributes, which the respondents is asked to rate, whereas stated preference involve eliciting preferred choice between two or more scenarios.

2.2 Stated Preference Scenarios

The stated preference approach involved asking interviewees to consider nine hypothetical workplace learning situations. The stated preference approach was used to identify the values (both positive and negative) that influence workers' decisions to participate in workplace learning. The choice sets asked the respondent for his/her preference between training options that required them to commit different amounts of time, linked to different potential returns in terms of job satisfaction, responsibility or increased wages. In the interview the respondent is asked to choose between two scenarios i.e. between two hypothetical jobs each with a different set of training, job satisfaction and pay characteristics (see below). The design used in this study is presented in Table A2.1.

Table A2.1 Choice Experimental Design

Scenario Number	Job characteristics	Pay characteristics	Time (when training carried out)
1	Satisfaction	No pay rise	Own time
2	Satisfaction	Small pay rise	Work time
3	Satisfaction	Substantial pay rise	Half in own time, half in work time
4	Security	No pay rise	Work time
5	Security	Small pay rise	Half in own time, half in work time
6	Security	Substantial pay rise	Own time
7	Responsibility	No pay rise	Half in own time, half in work time
8	Responsibility	Small pay rise	Own time
9	Responsibility	Substantial pay rise	Work time

Different combinations of the levels are formed into a fractional factorial experimental design to produce a set or orthogonal experiments, which allows untested combinations to be predicted. The questionnaire used presented the scenarios in random order to the respondents at three points in the questionnaire. Three choices were presented at each intervention in the questionnaire. At each 'choice' the respondent had to choose between two scenarios and the fixed choice of no training. Employees chose from scenarios each with three types of factors that could result from the training: changes to job satisfaction, security or responsibility; changes to pay; and differences in when the training was carried out (in the employer's and/or employee's time). This approach was used to help facilitate choice. An example of one of the scenario questions is shown in Figure A2.1.

Figure A2.1 Example of choice card shown to respondents

TRAINING PREFERENCES 2 Consider a job related training programme that lasts 2 years, takes approximately 2 hours per week and will lead to a qualification. Of the following two choices below which one do you prefer? Choice A Choice B •Increased Job Satisfaction Increased Job Security Small pay rise Substantial pay rise •In work time •Half in work time half in your own time Very much Slightly No Slightly Very much Prefer Prefer Prefer Prefer **Training** Prefer Prefer

Source: Employee Survey

In this study respondents expressed the degree of preference for a particular scenario on a 1 to 3 scale, so this can be generalised into a multinomial logit model. This is archived by utilising a general linear model in SPSS. Here ordinal logistic regression is selected with a multinomial probability distribution and a cumulative logit link function.

2.3 Stated Preference Model

Modelling was first done across both care and hotel sectors; then for each sector separately and then further broken down by level of NVQ (level 3 or more). This gives a total of seven models of employees' preference to undertake substantial training. The discrete levels of factor pay are also investigated as a continuous variable as respondents were asked what they considered a small and a substantial pay rise to be. Before going on to fit and interpret the models, the responses to the choice experiments were explored, for each sector, by the use of error bar plots. This is done for the respondent characteristics of gender, age and NVQ level (see chapter 4).

The data collected was inputted to SPSS and analysed using the following approach. The idea is to maximise utility (U) i.e.:

$$U_{in} = V_{in}(Z_i, S_n) + \varepsilon_{in}$$

 U_{in} is the utility given by alternative i to subject n which is a function of the value attached to a vector of the i alternatives(Z) and the characteristics of the n respondents, (these will be gender, age and NVQ level of the respondents). ε_{in} is the unexplained component by the model or taken as random error.

The conditional logit model has often been employed in the analysis of choice experiments (see McFadden 1973 and Adamowicz *et al.* 1998). Using this model the probability of choosing alternative i can be formulated as:

$$P_{in} = \frac{e^{\alpha + \sum\limits_{k} \beta_{k} X_{ki} + \sum\limits_{j} \gamma_{j} S_{jn}}}{\sum\limits_{i=1}^{i=I} e^{e^{\alpha + \sum\limits_{k} \beta_{k} X_{ki} + \sum\limits_{j} \gamma_{j} S_{jn}}}}$$

Where:

 α = represents the utility of the fixed comparator,

i = 1...I, representing the selected alternative i within the set of alternatives k = 1...K, representing the attributes which characterise alternative j;

 β_k = model parameter of attribute k;

 X_{ki} = value of attribute k in alternative i;

 γ_i = model parameter of respondent characteristic j

 S_{ik} = value of respondents characteristic *j* for respondent *n*.

In the models preferences are accounted for by gender, age, sector and level of existing qualification (denoted by NVQ level 3 which equals 1 if existing qualifications are greater than NVQ level 2, otherwise set to zero). The results of a general model embracing all the control factors are displayed in Tables A2.2, A2.3 and A2.4.

Table A2.2 General model of preference scores

Tests of Model Effects

	Type III			
Source	Wald Chi-Square	Degree of freedom	Significance	
Job	4.389	2	.111	
Pay	29.623	2	.000	
Time	6.226	2	.044	
Gender	17.470	1	.000	
Age	97.370	6	.000	
Sector	13.233	1	.000	
NVQ3	14.730	1	.000	

Source: Employee Survey Base: All Respondents

This suggests that the job outcome (e.g. increased job satisfaction or job security) has an insignificant effect, but both pay and when training is conducted have a significant (5% level) influence on preference (as does the control factors of gender, age, sector and NVQ level). In other words pay, in whose time training is carried out, gender, age and sector (care sector or hotels) all have a statistically significant effect on employees' preferences for training. Note that the effect of NVQ level 2 is discussed below.

Table A2.3 Coefficients and significances of the general model

			95% Wald Interval	Confidence	Hypothesis T	est	
Parameter	В	Std. Error	Lower	Upper	Wald Chi- Square	df	Sig.
Threshold [new_score=1.00]	336	.1858	700	.028	3.269	1	.071
[new_score=2.00]	2.261	.1935	1.882	2.640	136.564	1	.000
Job (v increased responsibility)							
increased responsibility	096	.1191	330	.137	.654	1	.419
Increased security	.108	.1099	108	.323	.962	1	.327
Pay (v no pay increase)							
Substantial pay rise	.776	.1538	.475	1.078	25.478	1	.000
Small pay rise	.387	.1412	.111	.664	7.528	1	.006
Time (v fully in own time)							
Half own time half work time	.254	.1496	039	.548	2.893	1	.089
Work time	.349	.1416	.072	.627	6.084	1	.014
Gender (v man)							
Female	440	.1052	646	234	17.470	1	.000
Age (v under 24 years old)							
65 yrs	2.018	.8295	.392	3.644	5.918	1	.015
55-64 yrs	.473	.1892	.102	.843	6.239	1	.012
50-54 yrs	1.553	.1774	1.205	1.900	76.663	1	.000
45-49 yrs	.691	.1441	.408	.973	22.969	1	.000
35-44 yrs	.868	.1204	.632	1.104	51.966	1	.000
25-34 yrs	.528	.1243	.284	.772	18.033	1	.000
Sector (v care sector)							
Hotels	.331	.0910	.153	.509	13.233	1	.000
NVQ (v under NVQ 3)	.333	.0867	.163	.503	14.730	1	.000
NVQ 3+	.333	.0867	.163	.503	14.730	1	.000

Source: Employee Survey

Base: All Respondents

Tables A2.3 shows that job characteristics are not statistically significantly related to employee's preferences for training; that compared to doing training all in their own time, people strongly prefer to do training in work time (and also prefer to do training half in work time and half in their own time); men more strongly prefer to do training; all age groups prefer training more strongly than those under 24 years; that hotel employees prefer training; and those with NVQ level 3+ qualifications also prefer training compared to those with lower qualifications.

Table A2.4 Goodness of Fit Statistics

	Value	df	Value/df
Deviance	1052.381	871	1.208
Scaled Deviance	1052.381	871	
Pearson Chi-Square	1045.326	871	1.200
Scaled Pearson Chi-Square	1045.326	871	
Log Likelihood	-936.300		
Akaike's Information Criterion (AIC)	1906.599		
Finite Sample Corrected AIC (AICC)	1906.871		
Bayesian Information Criterion (BIC)	2003.922		
Consistent AIC (CAIC)	2020.922		

Source: Employee Survey Base: All Respondents

The information provided in table A2.4 indicates that statistically the model has adequately described the preference scores although it is slightly over-dispersed (ideally the figures in the value/df (degrees of freedom) column should be closer to 1). This means that the standard errors from which variable significance is determined might not be reliable. However, from Table A2.3 one can observe that variables which are significant (the sig column) appear are well under the 5% level so one can be safe in the interpretation of the meaning of this model. (The sig. column represents p values which can be thought of as the probability of the event occurring by chance and if the value is less than 0.05 (5%) then it is normal to conclude that statistical significance is indicated.)

2.4 Models for each sector

Separate multi-nomial logistic models are presented for the care and the hotel sectors in the following tables.

Table A2.5 Model of preference scores for each sector

	CARE			HOTEL		
	Type III			Type III		
Source	Wald Chi- Square	Df	Sig.	Wald Chi- Square	df	Sig.
Job	9.397	2	.009	.494	2	.781
Pay	11.264	2	.004	19.801	2	.000
Time	4.733	2	.094	1.655	2	.437
Gender	35.303	1	.000	.555	1	.456
Age	126.282	5	.000	18.574	6	.005
NVQ3	25.036	1	.000	.709	1	.400

Source: Employee Survey Base: All Respondents

It is suggested that from this table that, in the care sector, all factors except the time when the training was conducted display significant differences and i.e. all of them except time significantly affect employees' preferences for doing training. In the hotel sector it seems that it is only pay and age that are significantly related to preferences for training. Hence there are differences between the two sectors with: job characteristics (satisfaction etc), pay, gender, age and qualifications levels all being significantly associated with preference for training in the care sector; but only age and pay being significantly associated with preferences for training in the hotel sector..

Table A2.6 Coefficients and significances of the general models of each sector

		CARE			HOTEL		
		Coefficient	S.E.	P	Coefficient	S.E.	P
Threshold	[new_score=1.00]	385	.2405	.110	634	.2856	.026
	[new_score=2.00]	2.250	.2501	.000	2.124	.2978	.000
Job	1						
Increased Respon	sibility	167	.1482	.261	036	.2055	.861
Increased Security	у	.207	.1357	.128	122	.1935	.528
Pay							
Substantial Pay Rise		.586	.1887	.002	1.110	.2747	.000
Small Pay Rise		.283	.1726	.101	.552	.2540	.030
Time				<u> </u>		1.	
Half in Own Time	e Half in Work Time	.270	.1838	.142	.201	.2653	.449
Work time		.371	.1725	.031	.315	.2564	.219
Gender	Gender						
Female	Female		.1430	.000	.122	.1640	.456
Age				1			
65 yrs		-	-	† -	1.684	.8383	.045
55-64 yrs		.685	.2105	.001	1.756	.7222	.015
50-54 yrs		2.324	.2180	.000	284	.3581	.428
45-49 yrs		1.002	.1877	.000	.381	.2409	.113
35-44 yrs		1.275	.1598	.000	.527	.1962	.007
24-34 yrs	24-34 yrs		.1751	.000	.087	.1831	.636
NVQ 3+							
NVQ 3 or more		.554	.1107	.000	.125	.1484	.400

Source: Employee Survey Base: All Respondents

So the job attributes did not appear as significant for any sector. There is perhaps a slight preference to increased security in the care sector and increased satisfaction in the hotel sector. A substantial pay rises is a significant driver in both sectors and is the most important. A small pay rise appears as significant for those in the hotel sector but not those in the care sector. The preference is for training in work time, but this is only significant for the care sector.

Gender is only significant in the care sector where women have less preference for training than men. In the care sector there is a significant preference for training for all age groups compared to the 16 to 24 year olds. The strongest preference is amongst the 50 to 54 year old care workers. For those in the hotel sector the only group where there is a significant preference for training are the 35 to 44 and 55 to 64 year olds. For those with NVQ level 3 or more it is only in the care sector where a significant preference for training is expressed.

Table A2.7 Effects and importance's in each sector

	CARE			HOTEL					
Factor	Level	Effect	Importance	Level	Effect	Importance			
Job	Increased Security	0.373	28.06%	Increased Satisfaction	0.122	7.89%			
Pay	Substantial Rise	0.586	44.05%	Substantial Rise	1.110	71.76%			
Time	Work Time	0.371	27.89%	Work Time	0.315	20.35%			
	Total	1.331		Total	1.547				

Source: Employee Survey Base: All Respondents

For both sectors a substantial pay rise is the most important factor, especially in the hotel sector. In the hotel sector doing training in work time is fairly important (20.35 per cent of the total importance of the three types of factor) but increased job satisfaction is relatively unimportant (7.89 per cent). In the care sector there is little difference between job security and doing training in work time (both around 28 per cent).

Table A2.8 Goodness of fit for each sector

	CARE			HOTEL		
	Value	df	Value/df	Value	df	Value/df
Deviance	527.804	475	1.111	429.337	382	1.124
Scaled Deviance	527.804	475		429.337	382	
Pearson Chi-Square	509.813	475	1.073	431.204	382	1.129
Scaled Pearson Chi- Square	509.813	475		431.204	382	
Log Likelihood	-524.079			-364.601		
Akaike's Information Criterion (AIC)	1078.158			761.201		
Finite Sample Corrected AIC (AICC)	1078.487			761.907		
Bayesian Information Criterion (BIC)	1157.614			835.913		
Consistent AIC (CAIC)	1172.614			851.913		

Source: Employee Survey Base: All Respondents

Both models fit well and satisfy statistical fit criteria (Table 2.8).

2.5 Controlling for NVQ level

The models fitted to each sector split by qualification level (NVQ level 3 and more and those who have less than NVQ level 3) are displayed in Table A2.9 and the coefficients of the variables and their significances are displayed in Table A2.10.

These indicate that for those with lower than NVQ level 3 in the care sector, only age shows significance at the 5 per cent level, while in the hotel sector pay, gender and age exhibit significant effects on the preference for training. For those with NVQ level 3+ job attribute, pay, gender and age have significant effects on the preference for training. In the hotel sector for those with NVQ level 3+ it is only pay which has a significant effect on the preference for training. Pay is the only consistently significant factor and in all cases the preference is for substantial pay rise. Attributes of the job only give rise to a significant relation to preference for training for those in the care sector with NVQ level 3 or more, where the preference is for increased security.

Time when the training is conducted does not appear to be significant, (except perhaps in the care sector with those who have less than NVQ level 3 where there is a preference for training in work time). In all models pay is the most important factor, however, for those who have NVQ level 3 or more in the sector increased security comes as fairly important but still not the most important. Gender is significant for those in the hotel sector with less than NVQ level 3 or those in the care sector with in NVQ level 3 or more. In these cases women prefer more and less training respectively. Age has significant effects for all but those in the hotel sector who have NVQ level 3 or more. Generally in the care sector those aged over 16 to 24 years prefer more training especially those age 50 to 54. For those in the hotel sector who have less than NVQ level 3 who are aged 50-54 prefer significantly less training.

Table A2.11 indicates that for those with less than NVQ level 3 a substantial pay rise is the most important driver in both sectors, but especially so for the hotel sector. This is also the case for those with NVQ level 3+. All the models fit reasonably well, although the hotel sector with NVQ level 3+ is slightly over-dispersed (Table A2.12).

Table A2.9 General model of preference scores for each sector and NVQ level

	Less tha	an NVQ 3	level				NVQ level 3 or more							
	CARE			HOTEL			CARE			HOTEL				
	Type III			Type III			Type III			Type III				
Source	Wald Chi- Square	df	Sig.	Wald Chi- Square	df	Sig.	Wald Chi- Square	Df	Sig.	Wald Chi- Square	df	Sig.		
Job	2.088	2	.352	.027	2	.986	8.263	2	.016	.947	2	.623		
Pay	4.703	2	.095	11.273	2	.004	7.951	2	.019	10.574	2	.005		
Time	4.981	2	.083	.647	2	.724	.576	2	.750	.986	2	.611		
Gender	1.006	1	.316	7.656	1	.006	46.800	1	.000	2.049	1	.152		
Age	94.473	5	.000	32.440	5	.000	50.006	5	.000	7.531	5	.184		

Source: Employee Survey Base: All Respondents

Table A2.10 Coefficients and significances of the general models of each sector controlling by NVQ level

			Less tha	n NVQ 3					More tha	e than NVQ 3			
	CARE			J	HOTEL			CARE			HOTEL		
	Coefficicient	S.E.	Р										
Threshold	.049	.2956	.870	.174	.3641	.632	-1.249	.4107	.002	-1.745	.4595	.000	
	2.841	.3127	.000	2.599	.3899	.000	1.182	.4162	.005	1.786	.4680	.000	
Job													
Increased Responsibility Increased Security	077 .140	.1842 .1665	.677 .402	.035 001	.2702 .2505	.898 .998		.2579 .2420	.222 .235	213 306	.3300 .3146	.519 .331	
Pay		.1000	. 102	.001	.2000	.000	.200	.2 120	.200	.000	.0110	.001	
Substantial Pay Rise	.472	.2296	.040	1.103	.3461	.001	.863	.3422	.012	1.385	.4855	.004	
Small Pay Rise	.236	.2078	.256	.573	.3136	.068	.423	.3209	.188	.730	.4578	.111	
Time													
Half in Own Time Half in Work		.2243	.250	018	.3360	.958		.3322	.466	.450	.4650	.333	
Work time	.441	.2080	.034	.148	.3137	.636	.227	.3179	.476	.438	.4665	.347	
Gender Female	200	.1998	.316	.657	.2374	.006	-1.509	.2205	.000	348	.2428	.152	
Age	200	.1990	.310	.037	.2374	.000	-1.509	.2203	.000	346	.2420	.152	
65 yrs	- '	- !	_	_ '	- !	_	_ '	-	-	1.615	.8608	.061	
55-64 yrs		.2650	.457	1.790	.7246	.014	1.175	.3549	.001	- '	- '	-	
50-54 yrs	2.403	.2701	.000	-2.301	.8577	.007	2.319	.3735	.000	131	.4384	.766	
45-49 yrs	1.040	.2363	.000	.622	.2784	.025		.3168	.003	291	.5113	.570	
35-44 yrs		.1984	.000	1.128	.2635	.000		.2742	.000	310	.3091	.316	
24-34 yrs	1.088	.2220	.000	.562	.2527	.026	.455	.2914	.119	443	.2818	.116	

Source: Employee Survey Base: All Respondents

Table A2.11 Effects and importance's in each sector and NVQ level

	Less than NVQ 3								More than NVQ 3				
	CARE HOTEL			CARE HOTEL									
Factor	Level	Effect	Importa	nc Level	Effect	lm	nportance	Level	Effect	Importance	Level	Effect	Importance
Job	Increased Security	0.	216 19.15	% Increased Rresponsibility	0.	035	2.74%	Increased Security	0.602	35.61%	Increased Satisfaction	0.306	14.29%
Pay	Substantial Rise	0.	472 41.80	% Substantial Rise	1.	103	85.72%	Substantial Rise	0.863	51.00%	Substantial Rise	1.385	64.70%
Time	Work Time	0.	441 39.04	% Work Time	0.	148	11.53%	Work Time	0.227	13.39%	Half in Own Time Half in Work Time	0.450	21.01%
	Total	1.	130	Total	1.	287		Total	1.692		Total	2.141	

Source: Employee Survey Base: All Respondents

Table A2.12 Goodness of fit for each sector and by NVQ level

			Less than	NVQ 3					More tha	n NVQ 3			
		CARE			HOTEL			CARE			HOTEL		
	Value	df	Value/df	Value	df	Value/df	Value	df	Value/df	Value	df	Value/df	
Deviance	242.912	230	1.056	215.933	194	1.113	239.574	232	1.033	156.479	176	.889	
Scaled Deviance	242.912	230		215.933	194		239.574	232		156.479	176		
Pearson Chi-Square	227.499	230	.989	231.622	194	1.194	246.846	232	1.064	184.712	176	1.049	
Scaled Pearson Chi-Square	227.499	230		231.622	194		246.846	232		184.712	176		
Log Likelihood	-283.952			-196.184			-217.468			-139.954			
Akaike's Information Criterion (AIC)	595.903			420.368			462.936			307.908			
Finite Sample Corrected AIC (AICC)	596.345			421.385			463.785			309.126			
Bayesian Information Criterion (BIC)	664.128			477.196			522.218			362.314			
Consistent AIC (CAIC)	678.128			491.196			536.218			376.314			

Source: Employee Survey Base: All Respondents

3 Appendix 3:Employee Questionnaire

IMPORTANT INFORMATION	
INTERVIEWER:	
DATE:	
LOCATION:	
SECTOR:	
INFORMATION NEEDED IF INTERVIEWING COLLEGE CTUDENTS	
INFORMATION NEEDED IF INTERVIEWING COLLEGE STUDENTS - LOCATION OF CARE HOME:	
- TYPE OF CARE HOME (e.g. nursing or residential):	
- TYPE OF OWNER (Please tick):	
Private [] Voluntary []	
National Health Service [] Local authority [] Other (specify)	
Other (Specify)	
- NUMBER OF RESIDENTS:	
- WHAT TYPE OF CARE DOES YOUR CARE HOME PROVIDE (e.g. specia	ilises in dementia,
mental health, stroke, old age/elderly)	
Project outline (TO BE READ TO PARTICIPANTS)	
My name is <name>. I am from The Employment Research Institute</name>	at Edinburgh Napier
University. We have been asked by the UK Commission for Employment	and Skills to explore
people's participation in work related training and to identify the factors that	act as motivators and
barriers to participation in workplace learning.	
As part of this research we are conducting questionnaires with people working	
There are no right or wrong answers - the best answer is the one that s	seems true to you. It
should take about 15 or so minutes.	
Participation is voluntary and I can assure you that our discussions w	vill remain completely
confidential. All responses are anonymous and you will not be identified in a	ny output. You do not
have to answer any questions that you do not wish to and whilst taking pa	rt in this research you
may choose to withdraw at any time. All data will be kept in a secure location	·
	at the Onliversity.
[] Notes to interviewer	
() Instructions to interviewer	
GENERAL INDIVIDUAL/ DEMOGRAPHIC	
1. Are you? (DO NOT ASK)	
Man [] 0	
Woman [] 1	
2. What is your age? (SHOW ANSWER CARD 1)	
A. Under 25 years old	
B. 25-34 years old [] 2	
C. 35-44 years old [] 3 D. 45-49 years old [] 4	
E. 50-54 years old [] 5	
F. 55-64 years old [] 6	
G. 65+ [] 7	

3. To which ethnic groups do you cons	ider you be	elong? (TICK ANSWER FROM LIST
BELOW)		
White _	[]	1
British	[]	2
Any other white background		
<u>Mixed</u>		
White and Black Caribbean	[]	3
White and Black African	[]	4
White and Asian	[]	5
Any other mixed background Asian or Asian British	[]	6
Indian		
Pakistani	[]	7
Bangladeshi	ίi	8
Chinese	į į	9
Any other Asian background	[]	10
Black or Black British	[]	11
Caribbean		
African	[]	12
Any other Black background	[]	13
Any other ethnic group (please	[]	14
specify)	Q3B	
4. Where were you born?	<u> </u>	
UK (GO TO Q. 6)		
If not UK, record country (GO TO	[]	1
Q. 5)		Q4B
5. If not born in the UK, in what year di	d you first	come to this country to live (even
if you have spent time abroad since)		
Enter year Don't know/refused	[]	
Don't know/refused	[]	
5a Is English your first	Yes/No	0 1
language?	Yes/No	
5b If not are you reasonably		
fluent in English?		
6. Do you consider yourself to be a dis	abled perso	on?
V ₂ -	r 1	0
Yes No	[]	0 1
NO	[]	ı
7. Does your health limit the type of wo	ork or the a	mount of work you can do?
(include both paid and unpaid work)	or ure a	mount of work you call uo:
(morade sear para ana ampara meny		
Yes	[]	0
No	[]	1
8. Do you regularly look after children		
include children that you look after as	part of you	r job
Voc	гі	0
Yes No	[] []	0 1
NO	[]	•
If yes, relationship to these		Q8B
children:	[]	1
Own children	[]	2
		2

9. Is there anyone who is sick, disabled or elderly whom you look after or give special help to (whether living with you or not) (for example, a sick, disabled or elderly relative/husband/wife/friend, etc)? Do not include people that you look after as part of your job								
Yes		,		[]	0			
No				[]	1			
CARL	02)		own or ren	-		lation? (SF	HOW ANS	WER
	ned/being	bought on		[] []	1 2			
B. Pri	mortgage B. Private rented				3			
C. Council (local authority) rented D. Housing association (social				[] []	4 5			
	ord etc)	ciation (so	Ciai	[]	3			
E. Oth	ner (SPECI	FY)						
A. 3 STATED	A. 3 STATED PREFERENCE CARDS							
Stated	Choice A	\		No trainin	ıg	Choice B		
preference	Very	Prefer	Slightly		J	Slightly	Prefer	Very
card number	much prefer		prefer			prefer		much prefer
	p. c. c.							prore.
	Education and Work history							
11. H	ow old wei	re you wh	en you left	school?				
Write	in age					yea	rs old	
Still at school			[]	1				
Other	Other [] 2							
12. Tell me how much you agree or disagree with the statement I enjoyed school								
1. Agi	ree strongly	/	[] 1				
2. Agree slightly [] 2								
3. Neither agree nor disagree [] 3 4. Disagree slightly [] 4								
5. Disagree strongly [] 5								
13. What is your highest school and non school qualification? (note down the number of qualifications e.g. 5 GCSES grades A-C)								
ENGLISH AN	D WELSH	SCHOOL	<u>EXAMS</u>					
School Certificate or Matriculation				_	1			
CSE grade 2-5				_				2
CSE grade 1				_				3

GCSE grades D-G	4
GCSE grades A-C	5
O level (obtained before 1975)	6
O level A-C (1975 or later)	7
O level D,E (1975 or later)	8
Higher School Certificate	9
A level	10
GNVQ	11
A/S level	12
SCOTTISH SCHOOL EXAMS	
SCE Ordinary Grade bands D-E or 4-5 (1973 or later).	13
SCE Ordinary Grade (pass or bands A-C or 1-3)	14
Standard Grade level 4-7	15
Standard Grade level 1-3	16
Higher Grade	17
Advanced Higher Grade	
	18
Certificate of 6th year studies	19
SLC: School Leaving Certificate - Lower Grade	20
SLC: School Leaving Certificate - Higher Grade	21
HIGHER AND VOCATIONAL	
Youth training certificate/Skillseekers	22
Recognised trade / modern apprenticeship completed Clerical and commercial qualifications (eg typing/shorthand/book-keeping/commerce)	23
City & Guilds Certificate - Craft/Intermediate/Ordinary/Part I /or Scotvec National Certificate Modules / or NVQ1/SVQ1	24
City & Guilds Certificate -	

Advanced/Final/Part II /or Scotvec Higher National Units / or NVQ2/SVQ2		_25
City & Guilds Certificate - Full Technological/Part III /or Scotvec Higher National Units		_26
Ordinary National Certificate (ONC) or Diploma (OND), BEC/TEC/BTEC /Scotvec National Certificate or Diploma / or NVQ3/SVQ3		_27
Higher National Certificate (HNC) or Diploma (HND), BEC/TEC/BTEC /Scotvec Higher Certificate or Higher Diploma / or NVQ4/SVQ4		_28
Nursing qualifications (eg SEN, SRN, SCM, RGN)		_29
Teaching qualifications (not degree)		_30
University diploma / Foundation degree		_31
University First Degree (eg BA, B.Ed, BSc)		_32
University Higher Degree (eg MSc, PhD) Other technical, professional or		_33 34
higher qualifications OTHER		_35
FOREIGN SCHOOL QUALIFICATIONS	20	
Upper Secondary School qualifications	36	
Vocational work qualifications	37	
Post-school college qualifications	38	
University level qualification	30	
Other	39	
NONE	40	
		_99
14. What is your current job? Please tell THE JOB WITH THIS EMPLOYER]	me the exact job title [THIS REFERS TO	
Enter job title:		

15. How long have you been in your cu HOW LONG HAVE YOU BEEN WORKIN			N AGENCY JOB,
Years:			
or			·····
Months:			
or Weeks:			
15a. How satisfied do you feel in your	ourrent iel		
15a. now satisfied do you feel in your	current joi	J.	
Very satisfied Setisfied	[]	1	
Satisfied Neutral/Not sure	[]	2 3	
4. Dissatisfied	ij	4	
5. Very dissatisfied	[]	5	
16. Were you unemployed before you s			lease tell me how
Iong you were unemployed? (IF IN EDU No	[]	0	
Yes	[]	1	0400
Length of time:			Q16B
17. Is this your only job?			
Yes (MOVE TO Q.19)	[]	0	
No	[]	1	
18. If no, is this job your main job?		4	
This is my main job	[]	1 2	
My other job (s) is my main job All my jobs are equal	[]	3	
19. Which of the statements below be	ost dosorii	has vaur warki	na life since leaving
school? (PLEASE TICK ONE BOX AND		-	ing me since leaving
'I have spent most of my time in	OLL ANO	WEN CAND 3)	
stable employment'	[]	1	
'I have mostly been unemployed	L J	1	
and seeking work'	[]	2	
'I have moved between a number	[]	3	
of jobs but with only short periods			
unemployment' (less than 4			
weeks)			
'I have moved between a number			
	[]	4	
of jobs with some long period			
periods of unemployment' (more			
than 4 weeks)			
'I have spent long periods caring			
for my family or claiming other	[]	5	
benefits'			
'I have spent most of my time in	[]	6	
full-time further/higher education'	•		

Other	(PLEASE	SPECIFY)					_Q19B	
B. 3 STATED	PREFERE	NCE CAR	DS					
Stated	Choice A		01:-1 (1-	No training		Choice B		
preference card number	Very much prefer	Prefer	Slightly prefer		Slightly prefer	Prefer	Very much prefer	
Current Job	characteris	<u>stics</u>						
20. ls	this a per	manent jo	b?					
Yes No				[] []	0			
				ly work per wee		? (IF NO N	IORMAL	
		THIS IN WIF	ANGIN AND	ASK FOR AVE	•			
Hours Not applicable			[]	_ hours 1				
Don't know/ Refused			[]	2				
22. W	hat is you	r shift pat	tern? (pleas	se tick pattern s	pecified)			
No sh	ifts (work a	all day)		[]	1			
Varies/no usual pattern			[]	2				
Daytime and evenings			[]	3				
Mornings only			[]	4				
Afternoons only			[]	5				
During the day			[]	6				
Eveni	Evenings only			[]	7			
At nig	At night			[]	8			
Both lunchtime and evenings			[]	9				
Split s	Split shifts				10			
Rotati	ing shifts			[]	11			
Other (PLEASE SPECIFY)							Q22B	

23. Do you regularly work weel	kends?
Yes	[] 0
No	[] 0 [] 1
	ee or disagree with the statement]
My job requires that I keep lear	rning new things
01: Agree strongly	[] 1
02: Agree	[] 2
03: Disagree	[] 3
04: Disagree strongly	[] 4
Don't know	[] 5
25 [Tell me how much you agr	ee or disagree with the statement]
	th opportunity to use the knowledge and skills that I
have already (SEE ANSWER C.	
01: Agree strongly	
02: Agree	[] 2
03: Disagree	[] 3
04: Disagree strongly Don't know	[] 4
	ree or disagree with the statement]
	kills through on-the-job experience (SEE ANSWER
CARD 4)	Kills through on-the-job experience (SEE ANSWER
CAND 4)	
04. A successful and the	r 1
01: Agree strongly	
02: Agree 03: Disagree	[] 2 [] 3
03. Disagree 04: Disagree strongly	
Don't know	[] 4
Don't know	11 •
27. [Tell me how much you agr	ee or disagree with the statement]
	ed for my job (SEE ANSWER CARD 4)
01: Agree strongly	[] 1
02: Agree	i j 2
1	i j 3
03: Disagree	j 4
04: Disagree strongly	[] 5
Don't know	
'I have difficulty with arithmetic	ree or disagree with the statement]
I mave unnearly with antilinetic	(SEE ANSWER CARD 4)
01: Agree strongly	[] 1
01: Agree strongly 02: Agree	i j 2
03: Disagree	j j 3
04: Disagree strongly	j 4
Don't know	[] 5
	ree or disagree with the statement]
'I have difficulty in understand	ing written English(SEE ANSWER CARD 4)
01: Agree strongly	[] 1
01: Agree strongly 02: Agree	[] 2
03: Agree 03: Disagree	[] 3
04: Disagree strongly	
Don't know	[] 5

'I hav 01: Ag 02: Ag 03: Di	e difficulty gree strong gree sagree sagree stro know	v writing' (IF NOT A N		n the stateme KER, THEN S [] [] [] []		LISH)
Stated	Choice A			No training			
preference card number	Very much prefer	Prefer	Slightly prefer		Slightly prefer	/ Prefer	Very much prefer
£ per or £ per or £ per Or £ pe	hour: week: month: r year:	ed prefere	y rise?	a 'substantia	l pay rise' wa		
or £ per Or	hour: week: month: year:						
Attitudes tow	ards train	ing (extrin	sic and intr	insic)			
31. W	hen did yo	ou last und	lertake any	work related	I training?		
	ong ago · <i>(MOVE T</i>	O Q. 36)		[]	yea 99	rs/ months /w	veeks

32. Can you please describe this training

Other (please specify)
33. Whose time was the training undertaken in? (IF IN OWN TIME ASK IF THEY WERE PAID AND NOTE IN MARGIN) Company time – during working hours [] 1 My time – outside working hours [] 2 Joint company time and my time [] 3 Other (please specify) [] 4
34. Was this training mandatory/compulsory?
Yes [] 0 No [] 1
35. What did you expect to happen as a result of undertaking this training and did it actually happen?
What expected to happen What actually Q35A happened Q35B
Got a new job
Got a more permanent job [] 2
Lead to a qualification/part of a [] 3
qualification [] 3
Got more satisfaction out of my work [] 4
Changed to a different type of work [] 5
[] 5 Learned new skills for the job I was doing [] 6
at the time [] 6
Was able to do my job better [] 7
Stayed in my job, which I might have lost without this course [] 8
Earned more money [] 8
Got a promotion [] 9
Nothing happened – expected no gain [] 11 from the training

her (please specify)			13	
ne of the above	[]	12		
36. Would you say that Question source: Individu			earning - Individuals' Attitud	les, 199
Very good opportunities for Fairly good opportunities Not very good opportunities Opportunities for training Can't say	es		[] 1 [] 2 [] 3 [] 4 [] 5	
	as much as I can		the statement] My empl w I can do my job or how	
01: Agree strongly 02: Agree 03: Disagree 04: Disagree strongly 05: Don't know			[] 1 [] 2 [] 3 [] 4 [] 5	
38. How helpful is your	supervisor or man	ager in		
Helping you to learn ho	w to do your job b	etter (SEL	E ANSWER CARD 5)	
01: A great deal of help 02: Quite a lot of help 03: Of some help 04: A little help 05: Of no help at all 06:Not applicable Don't know			[] 1 [] 2 [] 3 [] 4 [] 5 [] 6 [] 7	
39. [Tell me how much y			-	
related training (SEE A)	_	me to	undertake non mandato	ny we
01: A great deal of help 02: Quite a lot of help 03: Of some help 04: A little help 05: Of no help at all 06: Not applicable Don't know			[] 1 [] 2 [] 3 [] 4 [] 5 [] 6 [] 7	
			(in order of importance) of ther) work related training	
1 Q40A				
2				
3				Q4(
				~

(further) work related training? (READ OUT AND TICK	K ALL MENTION	ED)
It wouldn't lead to promotion	[]	41A
It wouldn't help change the type of work I do	[]	41B
It wouldn't lead to a rise in my earnings	[]	41C
I can already do my job well with the skills I have	[]	41D
There is not enough time during the working day to undertake training	[]	41F
If it needed to be done in my own time, unpaid	[]	41P
I do not feel confident enough to undertake training	[]	41H
Health problems/disability	1.1	7111
Care giving responsibilities	[]	411
No training available	[]	41J
Fees for the training	[]	41K
My employer is not supportive	[]	41L
Other (please specify)	[]	41M
		41N
None		
	[]	410
 42. To what extent do you agree or disagree that "employers hardly ever take notice of the learning, e done" (SEE ANSWER CARD 6) 1. Agree strongly 2. Agree slightly 3. Neither agree nor disagree 4. Disagree slightly 5. Disagree strongly 	ducation or train	ning you have 1 2 3 4 5
 43. To what extent do you agree or disagree that "you are more likely to get a better job if you do education" (SEE ANSWER CARD 6) 1. Agree strongly 2. Agree slightly 3. Neither agree nor disagree 		, training or 1 2 3
4. Disagree slightly 5. Disagree strongly	[]	4 5

44. To what extent do you agree "you need qualifications to get a (SEE ANSWER CARD 6)		,	
 Agree strongly Agree slightly Neither agree nor disagree Disagree slightly Disagree strongly 		[] [] [] []	1 2 3 4 5
45. Are there any reasons why you qualifications in the future? (hig			•
To sum up. 50. Why would you want to do	training?		
51. What would stop you doin	g training?		
If you wish to discuss any aspect of the pr	•		contact

4 Appendix 4: Stated Preference Scenarios

TRAINING PREFERENCES 1

Consider a job related training programme that lasts 2 years, takes approximately 2 hours per week and will lead to a qualification. Of the following two choices below which one do you prefer?

Choice A

- Increased Job Satisfaction
- No pay rise
- In your own time

Choice B

- Increased Job Security
- · Small pay rise
- In work time

Very much Prefer	Prefer	Slightly Prefer	No Training	Slightly Prefer	Prefer	Very much Prefer
FIEIEI		FICICI	maning	FIEIEI		FIEIEI

TRAINING PREFERENCES 2

Consider a job related training programme that lasts 2 years, takes approximately 2 hours per week and will lead to a qualification. Of the following two choices below which one do you prefer?

Choice A

- Increased Job Security
- Substantial pay rise
- Half in work time half in your own time

- Increased Job Satisfaction
- Small pay rise
- In work time

Very much Prefer	Prefer	Slightly Prefer	No Training	Slightly Prefer	Prefer	Very much Prefer
---------------------	--------	--------------------	----------------	--------------------	--------	---------------------

Consider a job related training programme that lasts 2 years, takes approximately 2 hours per week and will lead to a qualification. Of the following two choices below which one do you prefer?

Choice A

- Increased Job Satisfaction
- No pay rise
- In your own time

Choice B

- Increased Job Security
- · Substantial pay rise
- Half in work time half in your own time

	Very much Prefer	Slightly Prefer	No Training	Slightly Prefer	Prefer	Very much Prefer	
--	---------------------	--------------------	----------------	--------------------	--------	---------------------	--

TRAINING PREFERENCES 4

Consider a job related training programme that lasts 2 years, takes approximately 2 hours per week and will lead to a qualification. Of the following two choices below which one do you prefer?

Choice A

- Increased Responsibility
- Small pay rise
- Half in work time half in your own time

- · Increased Job Security
- No pay rise
- In work time

Very much	Prefer	Slightly	No	Slightly	Prefer	Very much
Prefer		Prefer	Training	Prefer	Fielei	Prefer

Consider a job related training programme that lasts 2 years, takes approximately 2 hours per week and will lead to a qualification. Of the following two choices below which one do you prefer?

Choice A

- Increased Job Security
- Small pay rise
- In your own time

Choice B

- Increased Responsibility
- Substantial pay rise
- Half in work time half in your own time

	Very much Prefer	Slightly Prefer	No Training	Slightly Prefer	Prefer	Very much Prefer	
--	---------------------	--------------------	----------------	--------------------	--------	---------------------	--

TRAINING PREFERENCES 6

Consider a job related training programme that lasts 2 years, takes approximately 2 hours per week and will lead to a qualification. Of the following two choices below which one do you prefer?

Choice A

- Increased Job Security
- · No pay rise
- In your own time

- Increased Responsibility
- Substantial pay rise
- In work time

Very much	Drofor	Slightly	No	Slightly	Prefer	Very much
Prefer	Prefer	Prefer	Training	Prefer	Preier	Prefer

Consider a job related training programme that lasts 2 years, takes approximately 2 hours per week and will lead to a qualification. Of the following two choices below which one do you prefer?

Choice A

- Increased job Satisfaction
- No pay rise
- In your own time

Choice B

- · Increased Responsibility
- · Small pay rise
- Half in work time half in your own time

	Very much Prefer	Slightly Prefer	No Training	Slightly Prefer	Prefer	Very much Prefer	
--	---------------------	--------------------	----------------	--------------------	--------	---------------------	--

TRAINING PREFERENCES 8

Consider a job related training programme that lasts 2 years, takes approximately 2 hours per week and will lead to a qualification. Of the following two choices below which one do you prefer?

Choice A

- Increased Responsibility
- Substantial pay rise
- In work time

- Increased job Satisfaction
- Small pay rise
- In your own time

Very much	Prefer	Slightly	No	Slightly	Prefer	Very much
Prefer		Prefer	Training	Prefer		Prefer

Consider a job related training programme that lasts 2 years, takes approximately 2 hours per week and will lead to a qualification. Of the following two choices below which one do you prefer?

Choice A

- Increased job Satisfaction
- No pay rise
- In work time

- Increased job Satisfaction
- Substantial pay rise
- Half in work time half in your own time

Very much	Prefer	Slightly	No	Slightly	Prefer	Very much
Prefer	Prefer	Prefer	Training	Prefer	Preier	Prefer

5 Appendix 5: Employer questionnaire

5.1	Employer Ques	stionnai	ire: Care sector		
1. Nan	ne of care home			Date:	
2. Loca	ation of care home				
3. Тур	e of care home (e.g. no	ursing or l	residential)		
4. Тур	e of owner (Please tick	r)			
Private	•	[]	Voluntary	[]	
Nation	al Health Service	[]	Local authority	[]	
Other	(specify)	[]			
5. Nun	nber of residents				
6. Nun	nber of employees (tota	al PT, FT;	; of these, number of c	are assistants PT, FT)	
		•		work related training? If s of employees who take p	
8. Who	provides this non-cor	npulsory	work related training a	nd in whose time is it cond	ucted?
9. Why	do you think that you	r employe	es take part in this no	n-compulsory work related	training?
	e there any reasons ake non-compulsory w	-	-	our employees unable or	unwilling to
	you actively encou ining? If yes, how and		r employees to und	ertake non-compulsory w	ork related
12. Ar	e you part of Investors	in People	e? If yes, what grade	are you?	
13. Cu	irrent number of staff v	acancies			
14. Ar	e you suffering from sk	cill gaps i.	e. in the skills of your	existing workers?	
15. Ar	e you suffering any ha	rd to fill va	acancies?		

16. Do your employees have to participate in any compulsory or mandatory training excluding

induction? If yes, please provides details of this training

- 17. Please provide details of this training length, how many staff participate, who provides this training, does it give a qualification and in whose time is it conducted?
- 18. What type of care does your care home provide (e.g. specialises in dementia, mental health, stroke, old age/elderly)
- 19. Are there any reasons why your employees could not progress to even higher level qualifications in the future? (higher level than what they are currently training for)
- 20. Do you think it is important that your employees undertake non-compulsory work related training?

5.2 Employer Questionnaire: Hotels

1. Name of hotel	Date:
------------------	-------

- 2. Location of hotel
- 3. Number of rooms
- 4. Hotel facilities e.g. bar, restaurant, leisure facilities, conference facilities
- 5. Number of employees (total PT FT; of these, number of housekeeping, reception, bar, restaurant etc.)
- 6. Do your employees participate in any non-compulsory work related training? If yes, please provides details of this training and approximate percentages of employees who take part
- 7. Who provides this non-compulsory work related training and in whose time is it conducted?
- 8. Why do you think that your employees take part in this non-compulsory work related training?
- 9. Are there any reasons that you think would make your employees unable or unwilling to undertake non-compulsory work related training?
- 10. Do you actively encourage your employees to undertake non-compulsory work related training? If yes, how and why?
- 11. Are you part of Investors in People? If yes, what grade are you?
- 12. Do you do joint training with other hotels (in or outside your own company) or other organisations?
- 13. What is the role, if any, of your trade association in training?
- 14. Current number of staff vacancies
- 15. Are you suffering from skill gaps i.e. in the skills of your existing workers?

- 16. Are you suffering any hard to fill vacancies?
- 17. Do your employees have to participate in any compulsory or mandatory training excluding induction? If yes, please provides details of this training
- 18. Please provide details of this training length, how many staff participate, who provides this training, does it give a qualification and in whose time is it conducted?
- 19. Are there any reasons why your employees could not progress to even higher level qualifications in the future? (higher level than what they are currently training for)
- 20. Do you think it is important that your employees undertake non-compulsory work related training?

6 Appendix 6: Additional Findings Employees

6.1 Expectations and Outcomes of Training

Figure A6.1 Differences between Expectations of training and actual Outcomes of last training course (%)

Source: Employee Survey
Base: All respondents.

Figure A6.2 Differences between Expectations of training and actual Outcomes of last training course by sector (%)

Figure A6.3 Differences between Expectations of training and actual Outcomes of last training course by gender (%)

Figure A6.4 Differences between Expectations of training and actual Outcomes of last training course by age (%)

Figure A6.5 Differences between Expectations of training and actual Outcomes of last training course by qualification (%)

6.2 Motivators of Training

Figure A6.6 Motivators for Training by gender

Figure A6.7 Motivators for Training by age

Figure A6.8 Motivators for Training by qualification

Table A6.1 Motivations for Training (averages)

In the table below smaller numbers mean stronger support for that motivation.

		Job opportu nities (1=Very good opportu nities for training, 4= Opportu nities for training not good at all)	Employer encourag es to learn (1= Agree strongly, 4= Disagree strongly)	Helpful supervis or (1= A great deal of help, 5= Of no help at all)	Supervis or encourag es training (1= A great deal of help, 5= Of no help at all)	Employe rs hardly ever take notice of the learning (1= Agree strongly, 5= Disagre e strongly)	Better job if do training (1= Agree strongl y, 5= Disagr ee strongl y)	Need qualificatio ns (1= Agree strongly, 5= Disagree strongly)
Total	Mean	1.79	1.75	2.16	2.57	3.67	1.74	1.99
Care	Mean	1.58	1.68	2.06	2.35	3.83	1.69	1.71
Hotels	Mean	2.20	1.89	2.35	3.06	3.34	1.83	2.53
Under 35 years old	Mean	1.82	1.74	2.27	2.70	3.59	1.65	2.28
35 to 49 years	Mean	1.75	1.75	2.06	2.49	3.72	1.72	1.91
old 50+	Mean	1.81	1.78	2.15	2.44	3.74	1.96	1.50
Man	Mean	1.77	1.72	2.17	2.58	3.61	1.62	1.93
Female	Mean	1.78	1.77	2.18	2.59	3.68	1.78	1.99
Owned	Mean	1.78	1.79	2.21	2.72	3.64	1.72	1.87
Rented	Mean	1.76	1.65	2.06	2.34	3.76	1.70	2.11
Below NVQ3	Mean	1.70	1.71	2.05	2.50	3.69	1.79	2.05
NVQ3or above	Mean	1.77	1.73	2.22	2.45	3.65	1.68	1.87

Too difficult/lack of confidence Holidays Funding – both out of own... Age related issues (feel too... Other (covering bereavement,... Travel/location problems... ■ Hotels Cover not available/on shift/shift... ■ Care If in own time/not paid for... Lack of time - in work and within... Course is irrelevant/places not... Illness/illhealth Family commitments including.. 5 10 15 20 25

Figure A6.9 Reasons for not undertaking training by sector

Figure A6.10 Reasons for not undertaking training by age

Too difficult/lack of confidence Holidays Funding – both out of own... Age related issues (feel too... Other (covering bereavement,... Travel/location problems... ■ Female Cover not available/on... Male If in own time/not paid for... Lack of time - in work and... Course is irrelevant/places not... Illness/illhealth Family commitments including... 0 5 10 15 20 25

Figure A6.11 Reasons for not undertaking training by gender

Figure A6.12 Reasons for not undertaking training by qualifications

When drawing comparisons on the basis of gender and sector, in the hotel sector there are no significant differences between males and females, with both preferring more responsibility, a substantial pay rise and not to be trained in own time. However, in the care sector males exhibit stronger preferences than females. In the care sector increased job satisfaction is not a strong preference. A substantial pay rise is especially preferred for males and both sexes would rather not train in their own time.

Technical Reports support research produced by the UK Commission for Employment and Skills. More detailed analytical results are presented in Evidence Reports and all outputs are accessible on the UK Commission's website www.ukces.org.uk

Produced by Edinburgh Napier University for the UK Commission for Employment and Skills.

UKCES Renaissance House Adwick Park Wath-upon-Dearne South Yorkshire S63 5NB T +44 (0)1709 774 800

F +44 (0)1709 774 801

UKCES 28-30 Grosvenor Gardens London SW1W 0TT T +44 (0)20 7881 8900 F +44 (0)20 7881 8999

This document is available at www.ukces.org.uk under 'Publications'

© UKCES 1st Ed/02.12