

Assessing Learning and Training Provision Serving the Automotive Industry

Technical Annexe

March 2016

*This report was produced and published by **Semta**.*

This annexe supports the research report *Assessing Learning and Training Provision Serving the Automotive Industry*. It provides an additional regional data source that Local Enterprise Partnerships (LEPs) may find useful.

Contents

1	Employment	3
2	Higher education provision	11
3	Apprenticeships	15
4	Other learners at further education and private training providers	20
5	Adequacy of training provision	27
6	Acknowledgements	27

1 Employment

Figure 1: Numbers employed within the Manufacturing of Motor Vehicles and Bodies sub-sector in England by LEP area

Source: BRES; ONS 2014

Figure 2: Numbers employed within Manufacturing of Electrical and Other Equipment for Motor Vehicles sub-sector in England by LEP area

Source: BRES; ONS 2014

Figure 3: Estimated numbers employed within the Manufacturing job family at an LEP area level within England

Source: Semta Local Automotive Employment Model

Figure 4: Estimated numbers employed within the Engineering job family at an LEP area level within England

Source: Senta Local Automotive Employment Model

Figure 5: Estimated numbers employed within the 'Quality' job family at an LEP area level within England

Source: Semta Local Automotive Employment Model

Figure 6: Estimated numbers employed within the Purchasing job family at an LEP area level within England

Figure 7: Estimated numbers employed within the 'Materials Planning and Logistics' job family at an LEP area level within England

Source: Semta Local Automotive Employment Model

Figure 8: Estimated numbers employed within ‘Other’ employment (not included in a designated job family) at an LEP area level within England

Source: Semta Local Automotive Employment Model

2 Higher Education (HE) Provision

Automotive Engineering job family - A total of about 56,000 learners undertook this provision.

Chart 1: Number of HE Engineering Learners (FPE) by Region

Source: HEFCE/Semta

Automotive Manufacturing job family - A total of just under 30,000 learners undertook this provision.

Chart 2: Number of HE Manufacturing Learners (FPE) by Region

Source: HEFCE/Semta

Figure 9: HE Manufacturing Learners by LEP area

Source: HEFCE/Semta

Figure 10: HE Engineering Learners by LEP area

HEFCE/Semta

Figure 11: HE Engineering and Manufacturing Learners by LEP area

Source: HEFCE/Semta

3 Apprenticeships

Chart 3: Number of Engineering apprentices by Region

Source: SFA/Semta

Chart 4: Number of Manufacturing apprentices by Region

Source: SFA/Semta

Chart 5: Number of Materials Planning and Logistics apprentices by Region

Source: SFA/Semta

Figure 12: Number of Engineering Apprentices by LEP area

Source: SFA/Semta

Figure 13: Number of Manufacturing Apprentices by LEP area

Source: SFA/Semta

Figure 14: Number of ‘Quality’ Apprentices by LEP area

Source: SFA/Semta

Figure 15: Number of vacancies for Engineering, Manufacturing and Quality related apprenticeships by LEP region

Source: NAS/Semta

4 Other learners at FE and private training providers

Chart 6: Number of other Engineering learners by Region

Source: SFA/Semta

Chart 7: Number of other Manufacturing learners by Region

Source: SFA/Semta

Chart 8: Number of other Materials Planning and Logistics learners by Region

Source: SFA/Semta

Chart 9: Number of other 'Quality' learners by Region

Source: SFA/Semta

Figure 16: Number of other learners at FE and private training providers by LEP area – Engineering, Manufacturing, Materials Planning and Logistics and Quality job families

Source: SFA/Semta

Figure 17: Number of other learners at FE and Private Training Providers by LEP area - Engineering job family

Source: SFA/Semta

Figure 18: Number of other learners at FE and Private Training Providers by LEP area – Manufacturing job family

Source: SFA/Semta

Figure 19: Number of other learners at FE and Private Training Providers by LEP area –
Materials Planning and Logistics

Source: SFA/Semta

Figure 20: Number of other learners at FE and Private Training Providers by LEP area – Quality job family

Source: SFA/Semta

5 Adequacy of training provision

HE Provision

Table 9: Ratio of Engineering and Manufacturing HE learners to automotive Engineering and Manufacturing employment by region

Region	Engineering and Manufacturing Employment	Engineering and Manufacturing HEI FPE learners	Ratio of HEI learners to automotive Engineering and Manufacturing employment
East	3,449	3,884	1.1
East Midlands	5,451	8,669	1.6
Greater London	2,892	14,366	5.0
North East	9,455	6,237	0.7
North West	11,074	9,606	0.9
South East	8,728	15,211	1.7
South West	4,831	6,737	1.4
West Midlands	34,433	9,829	0.3
Yorkshire and the Humber	5,572	11,019	2.0
All Regions	85,885	85,558	1.0

In terms of the ratio of HE Manufacturing and Engineering learners to numbers employed in these automotive job families at a sub-regional level (LEP area):

- The highest figures are for Cumbria, Leicester and Leicestershire. This is primarily explained by a relatively low number employed in the automotive sector, rather than a highly developed HE sector serving the industry in these localities. However, the London LEP area has both a significant number employed within the automotive sector and a relatively high HE learner to employment ratio of just under 5.0, indicating a relatively developed automotive HE capacity.
- The lowest figures are for Northamptonshire, Worcestershire, Swindon and Wiltshire and Cheshire and Warrington as well as a number of sub-regions within the West Midlands such as Greater Birmingham and Solihull, Coventry and Warwickshire and Black Country, indicating relatively poorly developed HE capacity relative to numbers employed in the sector locally.

Figure 21: Ratio of HE Manufacturing and Engineering learners to numbers employed in these automotive job families by LEP area

Source: HEFCE/ Senta Local Automotive Employment Model

Apprenticeship Provision

Table 10: Ratio of Engineering, Manufacturing, Quality and Materials Planning and Logistics apprentices to numbers employed in these automotive Job Families

Region	Numbers employed	Numbers of learners	Ratio of learners to numbers employed
East Midlands	6,695	10,451	1.6
East of England	4,258	7,177	1.7
London	3,587	3,551	1.0
North East	11,628	7,819	0.7
North West	13,683	12,867	0.9
South East	10,759	14,550	1.4
South West	5,940	10,646	1.8
West Midlands	42,305	16,378	0.4
Yorkshire and the Humber	6,830	10,509	1.5
All Regions	105,687	93,948	0.9

In terms of the ratio of Engineering, Manufacturing, Materials Planning and Logistics and Quality apprentices to numbers employed in these job families at an LEP area level:

- The highest figures are for LEP areas with relatively low automotive sector employment e.g. Cumbria, Cornwall and the Isles of Scilly and Dorset. Of more significance are the LEP areas of Greater Manchester and Solent, both with more than 1,000 automotive sector employees and a relatively high apprenticeship to employment ratio, pointing to a well-developed local automotive apprenticeship infrastructure.
- The lowest figures are for Coventry and Warwickshire, Worcestershire, Oxfordshire, Northamptonshire, Cheshire and Warrington and Swindon and Wiltshire. All these areas have more than 2,000 automotive sector employees and a low apprenticeship to employment ratio, indicating a relatively poorly developed local automotive apprenticeship infrastructure relative to automotive employment locally. This is particularly evident for Greater Birmingham and Solihull and Coventry and Warwickshire, given the scale of automotive employment within these two localities.

Figure 22: Ratio of relevant Apprentice learners to employment by LEP area

Source: SFA/Semta Local Automotive Employment Model

FE and Private Training Provision

Table 11: Ratio of non-apprentice FE and private training provision automotive related learners to employment by region

Region	Numbers employed	Numbers of learners	Ratio of learners to numbers employed
East Midlands	6,695	9,197	1.4
East of England	4,258	9,212	2.2
London	3,587	9,206	2.6
North East	11,628	13,692	1.2
North West	13,683	23,649	1.7
South East	10,759	12,287	1.1
South West	5,940	10,607	1.8
West Midlands	42,305	13,731	0.3
Yorkshire and the Humber	6,830	10,690	1.6
All Regions	105,687	112,271	1.1

Source: SFA/Semta Local Automotive Employment Model

In terms of the ratio of Engineering, Manufacturing, Materials Planning and Logistics and Quality FE and other non-apprentice learners to numbers employed in these automotive job families at an LEP area level is:

- Highest in terms of those LEP areas with a significant number of automotive sector employment (more than 1,000 employed) in the LEP areas of Greater Manchester and Lancashire, both areas with learner/employment ratios of 5.0.
- Lowest in the LEP areas of York, North Yorkshire and East Riding, Coventry and Warwickshire, Swindon and Wilshire, Worcestershire, Oxfordshire and Greater Birmingham and Solihull, all with significant concentration of automotive employment, but a ratio of FE and other automotive learners to employment of less than 0.5. This is again particularly evident for Greater Birmingham and Solihull and Coventry and Warwickshire, given the scale of automotive employment within these localities, pointing to a poorly developed non-apprentice training infrastructure relative to the scale of local demand.

Note: The figures are based on numbers of learners undertaking training relevant to the automotive Engineering, Manufacturing, Materials Planning and Logistics and Quality job families as a proportion of those employed in these job families.

Figure 23: Ratio of FE and other automotive learners to employment by LEP area

Source: SFA Senta Local Automotive Employment Model

FE and Private Training Provision

Table 12: Ratio of apprentices in FE and private training provision relative to all automotive related learners by region

Region	Numbers employed in Engineering, Manufacturing, Materials Planning and Logistics and Quality automotive job families	Total numbers of relevant learners	Ratio of learners to numbers employed
East Midlands	6,695	23,532	3.5
East of England	4,258	25,058	5.9
London	3,587	27,123	7.6
North East	11,628	27,748	2.4
North West	13,683	46,122	3.4
South East	10,759	42,048	3.9
South West	5,940	27,990	4.7
West Midlands	42,305	39,938	0.9
Yorkshire and the Humber	6,830	32,218	4.7
All Regions	105,687	291,777	2.8

Source: HEFCE, SFA/Semta Local Automotive Employment Model

All Learners at FE, Private Training Providers & HE All Job Families by LEP

Legend:

- 15,000 (4)
- 10,000 to 14,999 (6)
- 5,000 to 9,999 (12)
- 2,500 to 4,999 (13)
- < 2,500 (4)

Regions and LEAs shown on the map:

- North Eastern
- Cumbria
- Tees Valley
- York, North Yorkshire & East Riding
- Lancashire
- Leeds City Region
- Humber
- Greater Manchester
- Liverpool City Region
- Sheffield City Region
- Cheshire & Warrington
- Derby, Derbyshire, Nottingham & Nottinghamshire
- Greater Lincolnshire
- Black Country
- Stoke-on-Trent & Staffordshire
- Leicester & Leicestershire
- Greater Cambridge & Peterborough
- New Anglia
- The Marches
- Coventry & Warwickshire
- Worcestershire
- Northamptonshire
- South East Midlands
- Hertfordshire
- Buckinghamshire Thames Valley
- Gloucestershire
- Oxfordshire
- London
- Enterprise M3
- Thames Valley Berkshire
- Swindon & Wiltshire
- West of England
- South East
- Heart of the South West
- Solent
- Coast to Capital
- Dorset
- Cornwall & Isles of Scilly

34

6 Acknowledgements

Our sincere thanks go to a multitude of automotive businesses and support organisations that have helped in the development of this report, in particular:

Jo Lopes, Chair of the Automotive Industrial Partnership
The Automotive Industrial Partnership Board Members
Department for Business, Innovation and Skills
Higher Education Funding Council for England
National Apprenticeship Service
Skills Funding Agency
The North East Automotive Alliance
SMMT Industry Forum
Ken Dobson, Studio Stunt Double Ltd

Semta

Al Parkes – Chief Operating Officer
Dawn Hirst – Marketing Manager
Joanne Iceton – Head of Communications and Public Affairs
Michelle Henderson – Contracts Manager
Mick Feloy – Associate
Reg D'Souza – Research and CRM Specialist

This research was carried out by Semta on behalf of the Automotive Industrial Partnership. Publication of this report was developed by Semta with support from the Higher Education Funding Council for England, the Skills Funding Agency and the National Apprenticeship Service. The research was partly supported by HM Government with Employer Ownership Funding.

Semta brings together more than 146,000 companies to deliver skills to the UK's world class advanced manufacturing and engineering sector. With over 50 years experience, our expertise makes us the go-to organisation for ensuring national occupational standards and apprenticeship frameworks are fit-for-purpose.

Employer-led and not-for-profit, Semta is uniquely placed to bring together industry, education and government to ensure those training and working in the sector are equipped with the skills to succeed.

Semta's insight and understanding of advanced manufacturing and engineering means it is trusted to gather the views of employers, shape policy and lobby for its implementation. It also creates partnerships to keep the talent pipeline flowing - a vital role as the UK needs 160,000 new engineers every year until 2020.

Semta,
Unit 2, The Orient Centre,
Greycaine Road,
Watford, WD24 7GP

Telephone: 0845 643 9001
Email: customerservices@semta.org.uk
Website: www.semta.org.uk
Twitter: @SemtaSkills

automotivecouncil.co.uk

automotiveip.co.uk