

Ashfield Workforce Report 2020

Table of Contents

 Page

Executive Summary 1

Actions for 2020 1

Workforce Profile 2020 2

• Ashfield Workforce 2
• Workforce Diversity 4
• Maternity/Paternity 6
• Pay 7
• Training 7
• Recruitment 8

Gender Pay Gap 2019 12

1

The Equality Act 2010 and the Public Sector Equality Duty requires all public authorities to
publish equality information on their workforce to demonstrate that they are compliant and
transparent in their practices. This report builds on the previous year’s reporting and forms
part of the information that we collate, monitor and publish to help us ensure that equality
considerations are embedded within our employment policies and practices and they meet
our responsibilities under the duty.

Executive Summary

Ashfield District Council workforce has slightly increased over the past year, at January
2020 there were 589 employees at the council, in January 2019 there were 578.

58.2% of the workforce is male and 41.8% female. Part time working is predominately
female.

Just under half of the work force, 47.5%, falls within the age range 45 – 59, a small
decrease on last year, although, thanks to increased availability and appointment of
apprentices and trainees positions, the 16 -25 age group continues to increase from 6.2%
in 2017 to 6.8%. This is a positive movement in line with the councils ongoing priorities.

The proportion of the workforce who consider themselves disabled has decreased slightly
but remains higher than the proportion of the workforce in receipt of either the Disability
Living Allowance or a Personal Independence payment.

The working age ethnic profile of Ashfield from the Census 2011 is predominately White
British, 97.8% and Christian, 56.1% or no religion, 36.1%. At 97.8% White British the
Ashfield workforce profile does not, however, adequately represent the BME profile of the
district which will have become more diverse since 2011. The Council is aware that the
recruitment process should continue to encourage and enable employees from minority
ethnic and religious belief groups to join the workforce.

Although the median gender pay gap has increased, there is a mean pay gap which
suggests that ranges of pay are spread fairly equally across the organisation but that the
average pay for women is higher. In comparison to last year, this figure has changed from
0.45% to -0.44% suggesting that measures implemented to reduce this have had an effect.

Actions for 2020

Continue the implementation of our Recruitment & Selection Strategy and our work towards
becoming a more attractive employer for young people.

Continue to use on line adverts and jobs boards to advertise vacancies as widely as possible
so that they are accessible to all possible candidates and therefore not advertise via routes
that could attract traditional genders.

To actively encourage a more diverse workforce within the organisation and ensure BME
representation across all levels of the organisation.

2

Ashfield Workforce

In January 2020 there were 589 employees at the council, in 2019 there were 578 and
in 2018 (612); an increase of 2% from 2019.

The proportion of males and females working for the council has remained relatively
static e.g. males 58.2% from 58.8% last year.

441

437

7

7

14

15

94

95

0 100 200 300 400 500 600

2019

2020

Workforce Status 2020

Full Time Permanent Full Time Temporary Full Time Contract

Part Time Permanent Part Time Temporary Part Time Contract

Job Share Secondment

343

312

14 5

246

147

83

14

0

50

100

150

200

250

300

350

400

All Full Time Part Time Job Share

Working Hours

Male Female

3

The majority of people working for the council fall within the 45 – 59 age range. The
proportion of employees under 24 continues to increase, there has also been an
increase in the 60-65+ age range. Over all, there has been a continued increase in the
proportion of under 30 year olds working at Ashfield District Council.

The number of people in each age band resident in Ashfield who were in employment at the time of the
census and Ashfield Council 2018 employment figures

6.8% 6.1%

28.9%

47.5%

8.8%

1.9%

0.0%

10.0%

20.0%

30.0%

40.0%

50.0%

60.0%

16‐24 25‐29 30‐44 45‐59 60‐64 65+

Age Range

% of Workforce 2018 % of Workforce 2019 % of Workforce 2020

13.1%

20%

39%

25.5%

6.2%

11.6%

35.0%

41.3%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

16‐24 25‐34 35‐49 50‐64

Employment Rates Census 2011

Employment Rates Census 2011 Ashfield 2020

4

Workforce Diversity

Census data does not directly relate to disability but whether health is limited. The DLA
figure refers to Ashfield working age residents in receipt of a Disability Living Allowance
or a Personal Independence Payment.

Ethnicity
% of

Workforce
2020

% of
Workforce

2019

% of
Workforce

2018

Ethnicity working age
Census 2011

White 97.8% 98.1% 98.0% 97.8%

Asian 0.2% 0.2% 0.33% 0.8%

Black 0.5% 0.7% 0.49% 0.5%

Mixed 1.4% 1.0% 1.15% 0.6%

Chinese 0.2% 0 0 0.2%

Other 0 0 0 0.1%

Ashfield’s population is predominately white British. The BME working age population of
the district from the Census 2011 was 4.1%, this is likely to have increased since then.
The BME proportion of the council’s workforce is 2.2%, a very slight increase on the
previous year.

This will continue to be a key action; encourage applications from minority ethnic
groups.

Since the 2011 Census there has been an increasing number of Eastern European
migrants moving into the area, predominantly in Sutton in Ashfield and Hucknall.

9.2%
8.1%

7.5%

6.1%

0%

2%

4%

6%

8%

10%

Disability

% of Workforce 2018

% of Workforce 2019

% of Workforce 2020

% Ashfield working age in receipt of DLA or PIP Oct 2019

5

However, the number of new registrations have declined over the past three years
overall, but risen again in the past year. The table below shows National Insurance
Registrations of Nationals from Overseas (NiNO).

DWP

The number of employees who do not state their religions has declined in the past year
whilst the number or employees who identify as ‘no religion’ or ‘Christian’ has risen.

244

0

59

28

0

50

100

150

200

250

300

EU Non EU Asia Rest of World

NINO Registrations To Adult Overseas Nationals

2017 2018 2019

39.56%

0.34% 0.00% 0.00% 0.17% 1.36%

34.63%

23.94%

0.0%

10.0%

20.0%

30.0%

40.0%

50.0%

60.0%

Christian Buddhist Hindu Jewish Muslim Sikh Other No Religion Not Stated

Religion

% of Workforce 2018 % of Workforce 2019

% of Workforce 2020 Census 2011 Working Age

6

There is no district wide data available for sexual orientation but the proportion of the
workforce stating that they are lesbian, gay or bisexual has remained similar on the
previous year. The number of people who do not declare their sexual orientation have
fallen, and those declaring themselves heterosexual has risen.

Maternity/Paternity

In 2019 six employees took maternity leave and two paternity leave.

0.8% 2.0%

78.4%

0.7%

18.0%

0.0%

10.0%

20.0%

30.0%

40.0%

50.0%

60.0%

70.0%

80.0%

90.0%

Bisexual Gay/Lesbian Heterosexual Other None Declared

Sexual Orientation

% of Workforce 2018 % of Workforce 2019 % of Workforce 2020

7

Pay

The number of top 5% of earners being male or female has stayed the same. 3.4% of
the top 5% are BME and none are disabled.

The above figures of the top 5% of earners excludes CEO, Directors and Assistant
Directors, they are NJC posts only. For JNC posts including CEO, Directors and
Assistant Directors; 67% are female, an increase from 60% in 2019.

Training

Ashfield has embedded an online training portal containing a wide variety of training
opportunities, this is making access to training more accessible for all employees
resulting in a significant increase in participation across all monitored protected
characteristics.

72.4%

27.6%

96.6%

0.0% 0.0%
3.4%

0.0% 0.0%
0.0%

20.0%

40.0%

60.0%

80.0%

100.0%

120.0%

Male Female White Asian Black Mixed Chinese Disability

Top 5% of earners

% of Workforce 2018 % of Workforce 2019 % of Workforce 2020

51.5% 48.5%

96.8%

2.3%
7.1% 9.0% 6.7%

31.7%

45.2%

6.6%
0.8%

0%

20%

40%

60%

80%

100%

120%

Male Female Non
BME

BME Disabled 16‐24 25‐29 30‐44 45‐59 60‐64 65+

Training undertaken in 2019

8

Recruitment

The Authority is committed to creating a diverse workforce that is fair and free from
discrimination. Reasonable adjustments are made to support disabled people throughout
the recruitment process and continue into their role if they are successful. The Authority
retains its accreditation to the Disability Confident Scheme and the Mindful Employer
Charter in 2019.

Turnover of staff across the year was 8.4% a decrease on 2019 (13.9 %).

48.35% 50.57%51.25% 49.43%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

% of those who applied % of those appointed

Recruitment by Gender

Male Female

9

The % of overall applications from under 30’s continues to increase as does the
appointments. This recognises work undertaken to increase awareness, availability and
attractiveness of vacancies and the Council as an Employer of Choice, to young people
such as apprenticeships and traineeships.

The % of applications from candidates stating a disability continue to increase; from
5.7% (2019) to 6.5% (2020), this increase continues amongst those appointed
from.2.2% (2019) to 4.6% (2020).

22.5%

14.8%

32.9%

22.4%

2.2%
0.0%

24.1%

17.2%

29.9%

25.3%

3.4%

0%

5%

10%

15%

20%

25%

30%

35%

16‐24 25‐29 30‐44 45‐59 60‐64 65+

Recruitment by Age

% of those who applied % of those appointed

6.5%

4.6%

0%

1%

2%

3%

4%

5%

6%

7%

% of those who applied % of those appointed

Recruitment by Disability

10

Recruitment has seen a slight increase within the White British cohort (88.9% to 89.6%)
and percentage of those appointed (92.3% to 95.4%) with a corresponding decrease in
other ethnicities.

Figures based on permanent staff voluntarily leaving the Authority

89.6%
95.4%

2.6% 1.1%1.1% 0.0%1.4% 0.0%1.5% 0.0%1.0% 2.3%2.0% 1.1%
0%

20%

40%

60%

80%

100%

120%

% of those who applied % of those appointed

Recruitment by Ethnicity

White British White European White Other Mixed

Asian Black Chinese Not Stated

95.7%

0.0% 2.1% 0.0% 0.0% 2.1%
8.5%

48.9% 51.1%

0.0%

20.0%

40.0%

60.0%

80.0%

100.0%

120.0%

White Asian Black Mixed Chinese Ethnicity
not

provided

Disabled Male Female

Employees leaving the authority

11

There has been a significant reduction in the number of disciplinary and
grievance cases in 2019/20 across all monitored protected characteristics.

1

0 0 0

3

0

3

0

5

0 0

1

5

0

5

1

0

1

2

3

4

5

6

White Asian Black Mixed Not Disabled Disabled Male Female

Disciplinary & Grievance

Disciplinary Grievance

12

Ashfield District Council - Gender Pay Gap Information – 2019

1.0 Introduction

Under the Equality Act 2010 (Gender Pay Gap Information) Regulations 2017 the Council
is required by law to publish an annual gender pay gap report. The information contained
within this report is for the snapshot date of 31 March 2019.

2.0 Summary of data

 The mean gender pay gap is -0.44%
 The median gender pay gap is -6.09%

Table 1. Comparison Female to Male in each salary range quartile

Quartile Females Males Salary range
Lower 46% 54% £17173 - £19819

Lower Middle 29% 71% £19819 - £23111
Upper Middle 50% 50% £23111 - £29055

Upper 41% 59% £29055 and above

Table 2. Breakdown splits of Female & Male percentage’s across the quartiles

Quartile Females Males Salary range
Lower 28% 23% £17173 - £19819

Lower Middle 17% 30% £19819 - £23111
Upper Middle 30% 21% £23111 - £29055

Upper 25% 25% £29055 and above
Total 100% 100%

The mean is defined as the average of the figures and is calculated by adding up all the
figures and diving by the number there are. The median is defined as the salary that lies
at the midpoint and is calculated by ordering all salaries from highest to lowest and the
median is the central figure. The quartile information is calculated by listing all salaries
from highest to lowest and the splitting that information into four equal quarters to
determine the percentage of male / female employees in each quartile.

All the figures set out above have been calculated using the standard methodologies
used in the Equality Act 2010 (Gender Pay Gap Information) Regulations 2017. Although
reporting of the salary ranges for the quartiles is not required, this has been provided for
additional information.

3.0 Analysis of data

In comparison with other similar organisations, the gender pay gaps identified do not
appear to be large and are therefore not significantly concerning. The hourly rate
differential based on the mean is 6 pence per hour and the median differential is 63 pence
per hour.

13

Although the median gender pay gap has increased, there is a mean pay gap which
suggests that ranges of pay are spread fairly equally across the organisation but that the
average pay for women is higher. In comparison to last year, this figure has changed
from 0.45% to -0.44% suggesting that measures implemented to reduce this have had
an effect. The mean gender pay gap is likely to be due to the change in the organisational
profile as there is a reduction in number of employees with a higher reduction of men to
women and in addition there has been an increase in the percentage of men in the lower
middle quartile.

The quartile data also outlines that there is an increase, since 2018 in the percentage of
females in both the lower quartile and the upper middle quartile, increasing by 1.44% and
3.14% respectively as illustrated in Table 2.

Further analysis of the data indicates that the lower middle quartile which has seen a the
greatest increase for males with 71 % in this quartile being male, as detailed in Table 1,
one of the key reasons for this is that it contains a high proportion of trade posts such as
joiners, painters etc as well as Refuse Drivers. This would suggest that the disparity
continues to be due to employment of men and women in posts that traditionally attract
specific genders. The Council recognises that although actions are in place to try to
address this, it will take time to change these social and historical norms.

The Council remains committed to the principle of equal opportunities and equal
treatment for all employees and has a clear procedure to ensure employees are paid
equally for the same or equivalent work, regardless of their sex or any other protected
characteristic. In 2014 the Council implemented job evaluation and undertook a
comprehensive review of pay and allowances to address a number of factors which
significantly improved the gender pay gap position. As part of that scheme the Council
also evaluates job roles as necessary to ensure a fair structure. In 2016 the Council
brought the ALMO back into the Council which included the transfer of a large number of
craftworkers. Service reviews are still ongoing, and as these progress all employees,
including craftworkers, are likely to transfer onto Council terms and conditions. Although
a number have transferred onto the Councils terms and conditions, the impact of this on
the gender pay gap is yet to be fully determined.

4.0 Action to be undertaken to address the gender pay gap

Although the gender pay gap is not significant enough to be a cause for concern the
organisation will continue to implement actions as detailed below to address the
disparities.

 Continue to use on line adverts and jobs boards to advertise vacancies as widely

as possible so that they are accessible to all possible candidates and therefore
not advertise via routes that could attract traditional genders.

 The Council is still involved in an initiative to promote flexible working, particularly
in more senior posts / professional posts, and will continue build on the work of
this initiative to ensure that all vacancies are advertised as flexible and encourage
applicants to approach managers to discuss flexible working requirements at
appointment stage. As part of promotion of flexible working managers undertook
training in 2018 to encourage them to analyse vacancies before appointment to

14

determine if the post could be redesigned more flexibly, in addition vacancies are
reviewed at CLT to challenge managers when reviewing vacancies.

 The competency framework has been embedded which looks at values and
behaviours. This is supported by selection exercises in recruitment, and in
combination these aim to reduce any in built bias to recruit people from a specific
gender into traditional gender dominated posts. In 2018 managers have received
training about using selection exercises in recruitment and selecting appropriate
exercises depending on the vacancy being advertised.

 Engaging young people early on (for example via apprenticeships) to try and
encourage applications from under-represented groups in traditional gender
dominated posts.

