

Learning and Work Institute
Patron: HRH The Princess Royal | Chief Executive: Stephen Evans
A company limited by guarantee, registered in England and Wales
Registration No. 2603322 Registered Charity No. 1002775
Registered office: 4th Floor Arnhem House, 31 Waterloo Way, Leicester LE1 6LP

Understanding the
potential impact of
coronavirus in Wales

David Hagendyk and Jerome Finnegan

April 2020

2

Published by National Learning and Work Institute

4th Floor Arnhem House, 31 Waterloo Way, Leicester LE1 6LP

Company registration no. 2603322 | Charity registration no. 1002775

www.learningandwork.org.uk @LearnWorkUK @LearnWorkCymru (Wales)

All rights reserved. No reproduction, copy or transmission of this publication may be made without
the written permission of the publishers, save in accordance with the provisions of the Copyright,
Designs and Patents Act 1988, or under the terms of any licence permitting limited copying issued
by the Copyright Licensing Agency.

3

About Learning and Work Institute
Learning and Work Institute is an independent policy, research and development
organisation dedicated to lifelong learning, full employment and inclusion.

We research what works, develop new ways of thinking and implement new approaches.
Working with partners, we transform people’s experiences of learning and employment.
What we do benefits individuals, families, communities and the wider economy.

Stay informed. Be involved. Keep engaged. Sign up to become a Learning and
Work Institute supporter: www.learningandwork.org.uk/supporters

4

Introduction

Rightly over the last few weeks the focus of the Welsh Government has been on meeting
the urgent health challenge of the coronavirus pandemic. Minimising the spread of the
virus and saving lives is the number one priority.

Work at all levels of government has focused too on supporting businesses and individuals
with the collective and personal economic effects of the crisis. However, there is evidence
that it has already had a significant impact on the economy and on the personal
employment prospects of many thousands of individuals in Wales. While at this stage it is
difficult to precisely predict the economic impact of coronavirus we can say with some
certainty that it will present government and all social partners in Wales with their most
serious economic crisis of the devolved period of government in Wales.

To meet this employment challenge in Wales it is essential that the Welsh Government
understands the nature of the challenge and the groups most likely to be affected in order
to appropriately prioritise investment and support.

We looked at the Labour Force Survey to assess how vulnerable the labour market in
Wales is to the challenges posed by the coronavirus outbreak and to understand which
groups of workers are most at risk in Wales. We present the findings of this analysis
below, focusing first on the overall picture in Wales, before examining gender and age.1

Our analysis shows that at the outset of the crisis, around one fifth of the workforce
worked in ‘shutdown sectors’ which have been hardest hit by coronavirus. This
amounts to almost a quarter of a million workers in Wales. The analysis also shows
that women, young people and those with the lowest qualifications are more likely
to be impacted by the crisis. The crisis risks reversing gains made in employment in
Wales in the last decade, and reversing progress made towards closing the
employment gap with the rest of the UK.

The response from governments in both Cardiff and Westminster, as well as local
authorities and regional governance structures such as City Deals, will need to be joined
up, scaled up and flexible. With the procurement of a new employment support scheme
and the development of a successor to the European Social Fund (ESF) there will be
opportunities to develop appropriate approaches. As our analysis shows however the
scale of the challenge is unprecedented in the era of devolved government and will require
a significant response to continue to protect jobs and to help people back into work.

1 Further details of our methodology and full data tables presented in the appendix.

5

Findings

Before the coronavirus outbreak, the employment rate in Wales, as shown in Figure 1, had
risen from 66.5% in 2010 to 73.2 in 2019. The increase has been faster in Wales than in
the rest of UK, meaning that the historic gap in employment rates between Wales and the
rest of the UK has narrowed in the last decade.

Figure 1 Employment Wales and the UK, 2004 to 2019

Source: L&W analysis of the Annual Population Survey.

The analysis we present in the following section shows the risks that the coronavirus
outbreak presents in reversing this progress. It shows that one in five workers in Wales
are employed in sectors that have been shutdown during the outbreak.

Figure 1 presents the overall picture in Wales compared to the situation in the other
nations. It shows that:

• A fifth (18%), or a quarter of a million, workers in Wales are employed in
sectors that have been shut down during the outbreak,

• This is broadly in line with the other nations in the UK, but, if just one in four of
these workers lost their job, it would mean that unemployment in Wales
could increase to a level higher than seen under the last recession.

60.0

62.0

64.0

66.0

68.0

70.0

72.0

74.0

76.0

78.0

Ja
n 2

00
4-D

ec
 20

04

Ja
n 2

00
5-D

ec
 20

05

Ja
n 2

00
6-D

ec
 20

06

Ja
n 2

00
7-D

ec
 20

07

Ja
n 2

00
8-D

ec
 20

08

Ja
n 2

00
9-D

ec
 20

09

Ja
n 2

01
0-D

ec
 20

10

Ja
n 2

01
1-D

ec
 20

11

Ja
n 2

01
2-D

ec
 20

12

Ja
n 2

01
3-D

ec
 20

13

Ja
n 2

01
4-D

ec
 20

14

Ja
n 2

01
5-D

ec
 20

15

Ja
n 2

01
6-D

ec
 20

16

Ja
n 2

01
7-D

ec
 20

17

Ja
n 2

01
8-D

ec
 20

18

Ja
n 2

01
9-D

ec
 20

19

UK employment rate Wales employment rate

6

Figure 1 Proportion of workers in shutdown sectors by nation2

Source: L&W analysis of the Labour Force Survey.

These figures demonstrate the gravity of the situation in Wales and across the UK. But we
know that the crisis will vary for different groups, which is why our analysis also breaks
down these figures further by gender and age, which we look at in the next section.

Women face a disproportionate risk at the outbreak of the crisis

Figure 2 looks at the national picture by gender, showing the proportion of men and
women in shutdown sectors.It shows that:

• One in seven (15%) men are employed in sectors that have been shutdown, while
one in five (22%) women are employed in sectors that have been shut down.

2 Shutdown sectors are those most directly impacted by the lockdown to prevent the spread of coronavirus.
Building on the work of Joyce and Xu (2020), we used the following 4-digit SIC codes: Non-food, non-
pharmaceutical retail; passenger transport; accommodation and food; travel; childcare; arts and leisure
except ‘artistic creation’; personal care except ‘funeral and related activities’; domestic services. We pooled
eight waves of the Labour Force Survey to identify the proportion of people employed prior to the
coronavirus crisis who worked in these sectors.

18 18

17

16

15

15

16

16

17

17

18

18

19

Wales Scotland England Northern Ireland

7

Figure 2 Proportion of workers in shutdown sectors by gender

Source: L&W analysis of the Labour Force Survey.

The risk that women face at the onset of the crisis could have a significant knock-on effect
on the gender employment gap. The gap in employment rates between men and women
has narrowed by a third since 2004. With women being more likely to work in the
shutdown sectors most impacted by the crisis, there is a risk that this progress will be
reversed.

The youngest workers are facing significant challenges at the outset of their careers

Our analysis also shows that age is playing a crucial factor in the risk workers face. Figure
3 breaks down the national figure in the same way as figure 2, but by age, showing that:

• Almost two in three of those aged between 16 and 19 (61%) and one in three
(33%) of those aged 20 and 24 are at risk, higher than other age groups,

• While risk declines with age, around one in five of those aged between 25 and 29
(22%) and 30 and 34 (19%) are still at risk.

15%

22%

0%

5%

10%

15%

20%

25%

Men Women

8

Figure 3 Proportion of workers in shutdown sectors by age

Source: L&W analysis of the Labour Force Survey.

This raises serious concerns that the coronavirus outbreak will lead to a youth
unemployment crisis in Wales. Young people are more at risk from unemployment during
recessions. Following the last recession, unemployment for young people aged 16 – 24
peaked at 23.5% in 2012, over four times higher than the unemployment rate for those
aged 25 and over (5.7%). Given the disproportionate impact of coronavirus outbreak on
sectors where young people tend to work, we could see an even more stark pattern by age
this time.

We know that the first few years of a person’s working life can be critical for their
opportunities in the long term, and that a period of sustained unemployment can have a
long-term scarring impact on a young person’s employment and earnings prospects. The
crisis is putting a huge barrier up to the prospects of thousands of young people at a time
when they should be getting their feet on the ladder, and starting to develop their
experience. This could have a profound impact on their lives

Higher qualifications are shielding some workers from risk

Finally, figure 4 looks at these same patterns by educational qualification, showing that:

• Only one in ten (11%) of those with a qualification at level 4 and above are at risk
as a result of the crisis, compared to one in four of those with level 3 (26%) or level
2 (26%) qualifications, and one in four of those with qualifications below level 2
(22%).

61%

33%

22%
19%

12% 12% 12% 13% 14% 13%

0%

10%

20%

30%

40%

50%

60%

70%

16-19yrs 20-24yrs 25-29yrs 30-34yrs 35-39yrs 40-44yrs 45-49yrs 50-54yrs 55-59yrs 60-64yrs

9

Figure 4 Proportion of workers in shutdown sectors by qualification

Source: L&W analysis of the Labour Force Survey.

Age, gender and qualifications intersect to increase the risk for some groups

However, if we just look at one group in isolation, we risk missing how different factors
intersect to increase the risk people across Wales are facing.

One way of accounting for this is by looking at how age and gender intersect. Figure 5
does this by examining the figures for men and women by age, showing that:

• Women are at greater risk regardless of age, with over two thirds (68%) of women
aged 16 to 19 and two fifths (44%) of women aged 20 to 24 at risk,

• This is compared to half of men (53%) beween 16 and 19 and a fifth (23%) of men
aged 20 to 24.

11%

26% 26%

22%

20%

24%

0%

5%

10%

15%

20%

25%

30%

Level 4 and
above

Level 3 Level 2 Below level 2 Other
qualifications

No qualifications

10

Figure 5 Proportion of workers in shutdown sectors by gender and age

Source: L&W analysis of the Labour Force Survey.

We also wanted to know how gender and educational qualifications intersect, given the
links shown above in increased risk for those with lower qualifications.

Figure 6 does this by looking at what proportion of men and women are in shut down
sectors by educational qualification. It shows that:

• Women are at greater risk of working in a shutdown sector across the board, except
where they hold a level 4 educational qualification,

• Where they don’t, one in three women with a level 3 (33%) or level 2 (30%), and
one in four (27%) of those with below level 2 are at risk,

• Women without any qualifications are most at risk, with over a third (37%) in this
group at risk,

• This is compared to around one in four men with a level 3 (20%), level 2 (20%), or
below 2 (19%) qualification, and one in seven without (16%).

68%

44%

25% 25%

14% 13% 13% 15% 18%
13%

53%

23%
20%

14%
10% 10% 11% 11% 11%

14%

0%

10%

20%

30%

40%

50%

60%

70%

80%

16-19yrs 20-24yrs 25-29yrs 30-34yrs 35-39yrs 40-44yrs 45-49yrs 50-54yrs 55-59yrs 60-64yrs

Women Men

11

Figure 6 Proportion of workers in sectors shutdownby gender and qualification

Source: L&W analysis of the Labour Force Survey.

These figures emphasise the need of investigating the risk facing different groups, as well
as the overall challenges facing the labour market in Wales. It also shows how critical it will
be in responding effectively to the crisis not just to focus on the overall challenge in Wales,
but also how to support those who are most at risk.

10%

20% 20%
19%

16% 16%

11%

33%
30%

27% 27%

37%

0%

5%

10%

15%

20%

25%

30%

35%

40%

Level 4 and
above

Level 3 Level 2 Below level 2 Other
qualifications

No qualifications

Men Women

12

Appendix

Shutdown sectors are those most directly impacted by the lockdown to prevent the spread
of coronavirus. Building on the work of Joyce and Xu (2020), we used the following 4-digit
SIC codes: Non-food, non-pharmaceutical retail; passenger transport; accommodation and
food; travel; childcare; arts and leisure except ‘artistic creation’; personal care except
‘funeral and related activities’; domestic services. We pooled eight waves of the Labour
Force Survey to identify the proportion of people employed prior to the coronavirus crisis
who worked in these sectors.

The table below present the full underlying statistics from the analysis presented in the
charts above, including the upper and lower confidence levels.

Group Gender

%
working
in shut
down

sectors

% working
in shut
down

sectors
(lower

confidence)

% working
in shut
down

sectors
(upper

confidence)

% of
workers
in shut
down

sectors

% of
workers in
shut down

sectors
(lower

confidence)

% of
workers in
shut down

sectors
(upper

confidence)

Gender

Women 15.0% 14.6% 15.5% 42.8% 42.6% 43.0%

Men 21.8% 21.3% 22.3% 57.2% 57.4% 57.0%

Age

16-19yrs 60.8% 61.6% 60.2% 12.7% 12.9% 12.6%

20-24yrs 33.4% 32.5% 34.2% 18.0% 18.1% 17.9%

25-29yrs 22.0% 21.0% 22.8% 14.0% 14.2% 13.9%

30-34yrs 19.3% 18.3% 20.1% 11.7% 11.9% 11.6%

35-39yrs 11.7% 10.8% 12.6% 7.1% 7.0% 7.2%

40-44yrs 11.6% 10.6% 12.5% 6.5% 6.4% 6.6%

45-49yrs 11.9% 10.9% 12.7% 7.6% 7.5% 7.7%

50-54yrs 12.9% 12.0% 13.7% 9.0% 9.0% 9.0%

55-59yrs 14.0% 13.0% 14.8% 8.5% 8.4% 8.5%

13

60-64yrs 13.4% 12.2% 14.5% 4.9% 4.7% 5.1%

Qualifications

Below NQF Level
2

22.2% 21.2% 23.1% 11.3% 11.1% 11.5%

NQF Level 2 25.7% 24.9% 26.4% 23.0% 23.4% 22.7%

NQF Level 3 25.7% 25.0% 26.4% 26.2% 26.8% 25.8%

NQF Level 4 and
above

10.6% 10.0% 11.1% 23.7% 24.0% 23.3%

No qualifications 23.8% 22.6% 24.8% 6.8% 6.5% 7.1%

Other
qualifications

19.5% 18.2% 20.6% 6.4% 6.0% 6.7%

Trade
apprenticeships

13.4% 11.6% 14.8% 2.5% 2.2% 2.8%

Age and gender

16-19yrs Male 52.6% 53.0% 52.3% 5.2% 5.2% 5.2%

16-19yrs Female 68.3% 70.1% 67.0% 7.5% 7.7% 7.3%

20-24yrs Male 23.1% 21.7% 24.2% 6.4% 6.3% 6.4%

20-24yrs Female 44.2% 43.3% 45.0% 11.6% 11.9% 11.4%

25-29yrs Male 19.6% 18.2% 20.8% 6.9% 7.0% 6.8%

25-29yrs Female 24.8% 23.5% 25.9% 7.1% 7.3% 7.0%

30-34yrs Male 14.4% 13.0% 15.6% 4.7% 4.6% 4.7%

30-34yrs Female 24.8% 23.5% 25.9% 7.0% 7.3% 6.9%

35-39yrs Male 9.7% 8.3% 10.8% 3.0% 2.9% 3.2%

35-39yrs Female 14.0% 12.7% 15.1% 4.0% 4.1% 4.0%

40-44yrs Male 10.1% 8.6% 11.3% 2.9% 2.8% 3.1%

40-44yrs Female 13.3% 11.9% 14.5% 3.6% 3.5% 3.6%

14

45-49yrs Male 11.2% 9.8% 12.4% 3.6% 3.5% 3.7%

45-49yrs Female 12.5% 11.2% 13.7% 4.0% 3.9% 4.0%

50-54yrs Male 11.0% 9.7% 12.1% 3.8% 3.7% 3.9%

50-54yrs Female 14.7% 13.5% 15.8% 5.2% 5.2% 5.1%

55-59yrs Male 10.8% 9.4% 12.0% 3.4% 3.3% 3.5%

55-59yrs Female 17.5% 16.2% 18.7% 5.1% 5.1% 5.0%

60-64yrs Male 13.8% 12.0% 15.3% 2.8% 2.6% 2.9%

60-64yrs Female 13.0% 11.1% 14.4% 2.1% 1.9% 2.2%

Qualifications
and gender

NQF Level 4
and above Male

9.9% 9.1% 10.6% 10.2% 10.3% 10.1%

NQF Level 4
and above Female

11.2% 10.4% 11.9% 13.5% 13.9% 13.1%

NQF Level 3 Male 19.6% 18.6% 20.5% 10.6% 10.8% 10.4%

NQF Level 3 Female 32.7% 31.7% 33.5% 15.6% 16.2% 15.2%

Trade
apprenticeships Male

10.2% 8.2% 11.7% 1.7% 1.4% 1.9%

Trade
apprenticeships Female

35.8% 32.9% 37.2% 0.9% 0.6% 1.0%

NQF Level 2 Male 20.4% 19.2% 21.5% 8.7% 8.8% 8.7%

NQF Level 2 Female 30.4% 29.4% 31.3% 14.3% 14.8% 13.9%

Below NQF
Level 2 Male

18.7% 17.1% 20.0% 5.3% 5.1% 5.5%

Below NQF
Level 2 Female

26.7% 25.3% 27.8% 6.0% 5.9% 6.0%

Other
qualifications Male

16.0% 14.2% 17.4% 3.5% 3.2% 3.7%

15

Other
qualifications Female

26.6% 24.5% 28.2% 2.9% 2.6% 3.1%

No
qualifications Male

15.6% 13.8% 17.1% 2.8% 2.5% 3.0%

No
qualifications Female

37.1% 35.9% 38.0% 4.1% 3.9% 4.2%

