

Travel to Work and Labour Catchments in the Western Region

A Profile of the Ballyhaunis Labour Catchment


Introduction

The Western Development Commission (WDC) commissioned All-Island Research Observatory (AIRO) at Maynooth University to undertake an analysis of the Census 2016 Place of Work Census of Anonymised Records (POWCAR) dataset. This was to provide a detailed understanding of the travel to work patterns of workers living in the Western Region. The study was also asked to examine the changes in the travel to work patterns that have occurred since the WDC produced the original report based on Census 2006 data.

Travel to Work and Labour Catchments in the Western Region, published in 2018, identified 42 labour catchments in the Western Region (Census 2016). These are illustrated on Map 1 on page 5. The geographic size of the labour catchments varies considerably, ranging from Galway city with over 70,000 resident workers, to centres with fewer than 1,000 resident workers. Map 1 illustrates the labour catchments of all towns with a population greater than 1,000 in the Western Region as of April 2016. The travel to work patterns of seven towns: Galway, Sligo, Ennis, Letterkenny, Castlebar, Carrick-on-Shannon and Roscommon were examined in the main report and this is available for download from the WDC website¹.

To complement the existing labour catchment analysis the WDC has now produced reports for all other labour catchments associated with towns that are located entirely within the Western Region; 26 in total. This report on the Ballyhaunis labour catchment, will identify where the residents of the Ballyhaunis labour catchment work and provide a summary of the socio-economic characteristics of all those living in this labour catchment and at work as of April 2016.

Ballyhaunis

The Ballyhaunis settlement had a population of 2,366 persons recorded in the 2016 Census. Ballyhaunis is the 27th largest settlement within the Western Region and the 147th largest in the State. Since 2006, the population residing within the town of Ballyhaunis has increased by 38.5% (658). In the five years since Census 2011, the population of the town has increased by 2.3% (54). Demographic comparisons between urban centres tend to be difficult due to intercensal boundary changes. For instance, in 2014 all legal town boundaries were abolished under the Local Government Act 2014. Accordingly, the population of these former legal towns have been newly defined using the standard census town criteria². For some towns, the impact of this has been to lose area and population, compared with previous computations, though this is not the case for Ballyhaunis.

¹ <https://www.wdc.ie/publications/reports-and-papers/>

² <https://wdcinsights.wordpress.com/2017/06/22/regional-towns-growth-or-decline-can-we-tell/>

Ballyhaunis Labour Catchment

The analysis in this series of reports aims to identify labour catchments which are based on travel to work patterns. Each of the 42 labour catchments identified in the main *Labour Catchments in the Western Region* report, of which Ballyhaunis is one, are not based on town or county administrative boundaries, but on people's travel to work patterns. The analysis followed the same methodology for assigning EDs to towns that was used in the previous research carried out in 2009 based on Census 2006. Each electoral division (ED) is examined and the place of work of all those who live in that ED is identified (either town, Northern Ireland or rural destination). Each ED is then allocated to a specific town's catchment on the basis of the town to which the highest numbers of its residents travel to work. The full methodology for this is outlined in detail in the Appendix of the main report (see footnote 1 above).

According to POWCAR 2016, the total number of jobs located within Ballyhaunis was 1,226 and accounts for 0.5% of all jobs located within the Western Region (242,712). It should be noted that the above job numbers relate to those within the town boundary as defined by the CSO and do not include jobs located outside the town boundary or nearby employment concentrations (industrial parks, local factories etc).

In the following section we provide a summary of the socio-economic characteristics of all those living in this labour catchment and at work, even though they may not all have been working in Ballyhaunis in April 2016. We do this because although some may not be working in Ballyhaunis they are living in the catchment from which the Ballyhaunis labour supply is drawn and including them provides a more complete assessment of the potential labour supply for Ballyhaunis. The Ballyhaunis labour catchment is therefore separated into those who live in the catchment and are employed 'Inside' the town or 'Outside' the town i.e. beyond the town boundary and elsewhere in the Ballyhaunis catchment or locations such as Castlebar, Tuam and Westport etc.

This profile is further supported by an analysis of changes in the catchment between 2006 and 2016, both in terms of geography and socio-economic characteristics, a graphical comparison with regional and State trends and an overall interpretative analysis of the performance of Ballyhaunis compared to the Western Region.

Profile of the Ballyhaunis Labour Catchment

The Ballyhaunis labour catchment is the 21st largest labour catchment in the Western Region with a resident 'at work' population of 2,601 which accounts for 1% of the total resident 'at work' population within the Western Region (260,261).

The Ballyhaunis labour catchment covers a small area in east Mayo and extends into west county Roscommon (See Map 1 and 2). In 2016, there were 2,601 people classified as at work and living within the labour catchment. This figure is 209.6% more than the resident 'at work' population within the town boundary (840). The 2016 total is 16.8% higher than the 2006 total of 2,227.


The Ballyhaunis labour catchment is primarily constrained by the Castlebar catchment to the north and west and then also by numerous other catchments in this area such as Ballaghaderreen, Castlerea, Roscommon town, Tuam and indeed Galway City. These towns are themselves the most important places for employment for those living in their immediate hinterlands, and therefore constitute separate and quite large labour catchments within the county boundaries of Mayo, Roscommon and Galway.

Ballyhaunis Labour Catchment

Map 1: Labour Catchments of 42 Towns in the Western Region, 2016 (WDC & CSO POWCAR)

Labour Catchments of 42 Towns in the Western Region, 2016


By Electoral Division (ED)


Ballyhaunis Labour Catchment

Map 2: Ballyhaunis Labour Catchment, 2016 (WDC & CSO POWCAR)

Of those living in the Ballyhaunis labour catchment (total = 2,601), 26.5% (690) are employed within Ballyhaunis town and 73.5% (1,911) are employed outside the town. Key destinations outside the town are Mayo Rural (24.5% or 636), Roscommon Rural (6.8% or 178) and Knock (6.5% or 169) – see Figure 1³ for more details.

Figure 1: Place of work of those living in the Ballyhaunis Labour Catchment, 2016 (Source: CSO POWCAR)

The graphics on the following pages provide further detail on the socio-economic characteristics of the workers who live in the Ballyhaunis labour catchment. The characteristics of resident workers in the Ballyhaunis labour catchment who are employed in the town of Ballyhaunis are compared with those working elsewhere. Following this, there is a comparison between the Ballyhaunis labour catchment in 2006 and 2016. Finally, there is comparison between the Ballyhaunis labour catchment and the State, and the Ballyhaunis labour catchment and the Western Region.


³ The analysis of the labour catchments in the Western Region has highlighted the importance of rural areas as employment locations. Depending on the location of the catchment and the proximity of nearby towns, a large proportion of the labour catchment residents are in fact employed in rural areas. For the purposes of this destination analysis (see Figure 1 above), the CSO define towns as locations with more than 50 inhabited dwellings and areas outside of this as the rural areas of the county i.e., Mayo Rural, Roscommon Rural, Galway Rural. In the graphic above, 'Other' refer to all other employment destinations (settlements) of those living in the labour catchment.

Ballyhaunis Labour Catchment

Socio-economic comparison of those employed 'Inside' and 'Outside' Ballyhaunis town, 2016

The graphic below details the socio-economic characteristics of resident workers living within the Ballyhaunis labour catchment who are employed within Ballyhaunis town (Inside) and those that are employed outside Ballyhaunis town (Outside). This profile, as with all other profiles in the report, are based on the following themes: gender, age cohorts, levels of education attainment, departure time to work, industry of employment and socio-economic group.

Figure 2: Socio-economic comparison of resident workers employed 'Inside' and 'Outside' Ballyhaunis


Within the Ballyhaunis labour catchment, female workers account for 46.3% and male workers account for 53.7%, see Figure 3. Of those working inside Ballyhaunis, 38.3% are females whereas 49.2% of those working outside Ballyhaunis are females, see Figure 2. In comparison, the national picture (Figure 4) shows that 49.9% of all workers are female and 50.1% are male.

The age profile of those living in the Ballyhaunis labour catchment and working inside Ballyhaunis is as follows: <30 years (107 or 15.5%), 30 to 44 years (272 or 39.4%), 45 to 64 years (284 or 41.2%) and 65 years plus (25 or 3.6%).

Ballyhaunis Labour Catchment


The age profile of those living in the Ballyhaunis labour catchment and working outside Ballyhaunis is as follows: <30 years (287 or 15%), 30 to 44 years (725 or 37.9%), 45 to 64 years (793 or 41.5%) and 65 years plus (106 or 5.5%).

An education profile of the Ballyhaunis labour catchment shows the following: Of those working inside Ballyhaunis town, 31.4% (217) have 3rd level qualifications compared to 44% (840) of those working outside (Figure 2).

Analysis of change between 2006 and 2016

The graphic below details the change that has occurred across the Ballyhaunis labour catchment between 2006 and 2016. The most notable changes in terms of socio-economic characteristics certainly relate to the age of resident workers, the rate of third level attainment and much lower dependence on employment within the 'Construction' and 'Agriculture, Forestry and Fishing' sectors.

Figure 3: Analysis of change between 2006 and 2016


Ballyhaunis Labour Catchment

Socio-economic comparison of the Ballyhaunis Labour Catchment and the State, 2016

Figure 4 below provides a comparative analysis of the socio-economic results of the Ballyhaunis labour catchment and the State average.

Figure 4: Socio-economic comparison of resident workers living in Ballyhaunis labour catchment and the State


An age profile of the Ballyhaunis labour catchment details the following: Labour Catchment (Total): <30 years (394 or 15.1%), 30 to 44 years (997 or 38.3%), 45 to 64 years (1,077 or 41.4%) and 65 years plus (133 or 5.1%). In contrast to this, the national average (Figure 4) is as follows: <30 years (17.5%), 30 to 44 years (43.7%), 45 to 64 years (36.2%) and 65 years plus (2.6%).

An education profile of the Ballyhaunis labour catchment shows the following: Those at work and residing in the Ballyhaunis labour catchment recorded a third level attainment rate of 40.6% (1,057). In contrast to this, the national average is 56.1% (Figure 4).

Analysis of the profile of the industry of employment within the Ballyhaunis labour catchment shows the following⁴:


Ballyhaunis Labour Catchment

- The single largest employer is the 'Manufacturing Industries' sector and accounts for 27.3% (711) which is significantly higher than the State average (13%) (Figure 4).
- Both the 'Wholesale, Retail and Commerce' (24.2% or 629) and 'Education, Human Health and Social Work' (19.3% or 501) are also important employment sectors although both have a lower proportional share than the State average (Figure 4).
- 'ICT and Professional Services' (9% or 235) is the fourth most important sector although much lower than the State average of 20.3%. The 'Agriculture, Forestry and Fishing' (7.4% or 192) sector is also an important sector and much higher than the State average (4.2%) (Figure 4).

Socio-economic comparison of the Ballyhaunis Labour Catchment and the Western Region, 2016

The graphic below provides a comparative analysis of the socio-economic results of the Ballyhaunis labour catchment and the Western Region average.

Figure 5: Socio-economic comparison of resident workers living in Ballyhaunis labour catchment and the Western Region


4 With only nine industrial classifications in POWCAR, the classifications are less detailed than in regular Census outputs and as such several industries are grouped together such as: 'Manufacturing Industries' (Manufacturing, mining and quarrying, Electricity, Gas, Water supply and Waste Management), 'Wholesale, Retail and Commerce etc' (Wholesale, Retail Trade, Transportation and Storage, Accommodation and Food Service Activities) and 'ICT & Professional Services' = (Information and Communication, Financial, Real Estate, Professional, admin and support service activities)

Ballyhaunis Labour Catchment

The most notable differences in terms of socio-economic characteristics certainly relate to the education levels amongst resident workers in the Ballyhaunis catchment who have a lower rate of 3rd level education attainment than the Western Region. The Ballyhaunis catchment also has a much higher proportion of workers engaged in the 'Manufacturing Industries' sector and lower rates in 'Education, Health and Social Work'. Resident workers in the Ballyhaunis catchment also have an older age profile than the Western Region average.

Conclusion

Of the 33 complete labour catchments within the Region, Ballyhaunis is one of 21 which had an increase in population size in the decade between 2006 and 2016, by a significant 16.8% or an additional 374 to 2,601 people classified as at work and living within the labour catchment. The geographic size of the catchment increased over the period.

For most workers their place of employment is within or adjacent to the catchment. The four centres of Knock (included within the catchment), Castlebar, Claremorris and Galway city and suburbs are all more employment destinations in 2016 than they were in 2006 when the place of work was more disparate.

In contrast to many other catchments, the single largest employer is the Manufacturing Industries sector and accounts for 27.3% (711) which is significantly higher than the State average (13%). The Dawn Meats business located in the town contributes to this.

Notes

Western Development Commission
Dillon House, Ballaghaderreen,
Co. Roscommon, Ireland.

Tel: +353 (0) 94 9861441

Fax: +353 (0) 94 9861443

Email: policyanalysis@wdc.ie

Website: www.wdc.ie

Twitter: @WDCInsights

WDC Policy Team Blog:
wdcinsights.wordpress.com

ISBN: 978-0-9576640-3-6

