

Creating long-lasting careers in a changing sector

UK Automotive Sector Baseline Report 2021

Data Source: Emsi 2021.1 data [All data sourced from Emsi UK Analyst, Career information taken from Emsi occupation data]

www.theimi.org.uk

CONTENTS

Executive Summary

Chapter 1 - Introduction

Chapter 2 - Defining the Labour Mar

Chapter 3 - The Changing Picture

Chapter 4 - Skills

Chapter 5 - The future is bright

	4
	5
rket	8
	24
	36
	44

EXECUTIVE SUMMARY

Key statistics

846,100 Jobs in the Automotive sector

97,000

Establishments (businesses) in the sector

£36,052,000,000

Worth £36 billion Gross value added (GVA) to the UK economy

The sector contributes 2.6% of the UK economy

153,000

new jobs in the sector

in the past 10 years

of the automotive sector is aged under 35

226

occupations in

the sector

INTRODUCTION Our history

Founded in 1920, just after the 1st World War ended, at a time when horse and cart were being phased out and Henry Ford was pushing forward with pioneering assembly lines and mass production, the Institute of the Motor Industry (IMI) was created. With such radical changes and aspirations of a changing world of automotive afoot, the IMI established themselves as the first automotive industry body in the UK, born from a need to educate and train people working in an emerging automotive industry.

The role of the IMI

As a professional body, the IMI is dedicated to the advancement of the automotive sector which covers many different sub-sectors and occupations.

We believe that the automotive sector is a driver of innovation, employment and economic growth. People working in the sector need the most relevant, up-to-date skills and qualifications in order to progress – especially during times of intense change. The IMI's purpose is to provide, and continually evolve, the means by which people working in the automotive sector can attain relevant, professional competence and appropriate recognition.

We do this in three key areas:

PROMOTE

Promotion of automotive as a first career choice (eg schools resources, careers activities, skills competitions)

DEVELOP (skills)

- Equipping new entrants to the sector with the skills and competence to be effective (eg apprenticeships, qualifications)
- Advancement of knowledge and skills of the workforce (eg e-learning, accreditations qualifications, apprenticeships)
- Required to adopt continuous professional development

SUPPORT

- Providing professional credentials (eg post-Nominal letters, professional registration)
- Promoting and overseeing adherence to professional standards for technical and ethical competence
- Careers advice, lifestyle and professional tools and benefits

We do all of this to create and maintain a future-proof professional automotive workforce thereby securing a high-quality professional service for consumers.

Forging careers in a changing sector

The IMI has placed growing emphasis on learning, ensuring that individuals, independent and global businesses all play their part in future-proofing the sector, ensuring that the right skills are held at the right time and in many instances, ahead of time, particularly now when the sector is heading towards a huge transformation with petrol, diesel and hybrid vehicles becoming fewer and, EV and Hydrogen coming in.

With a growing focus on everything ADAS, EV and Hydrogen there is an increasing need to ensure technical specialists are skilled and up-to-date when it comes to maintenance and repair but, there is also a need for managers and leaders to be knowledgeable and confident to take their teams through significant change, as well as filling roles to ensure the infrastructure is established and ready to accommodate change.

For all of these things, we need people and we are working hard to attract a more diverse and inclusive workforce in the sector. To inspire people into automotive – a sector that creates long lasting careers and is suitable for young, old, experienced and new and gender diverse – a sector that does not discriminate.

Inspiring the future workforce

We believe that the industry is a driver of innovation, employment and economic growth. People working in the industry need the most relevant, up-to-date skills and qualifications in order to progress – especially during times of intense change. The IMI's purpose is to provide, and continuously evolve, the means by which people working in the automotive sector can attain relevant professional competence and appropriate recognition.

It continues to see truly inspiring developments, exciting change and sustainable growth in both personal and public transportation. It's an industry with a range of roles, much broader than just the obvious technical jobs, and it's an excellent place to build a secure career that brings change and excitement.

A summary of the automotive labour market

The content of the report is generated from Emsi data, which gives a view of industry occupations in: England, Scotland, Wales and Northern Ireland. Data is updated annually, so the most recent full year is 2020.

Emsi data gives us a full, contextualised view of the labour market, covering all 563 industry and 369 occupation classifications across all regions of the country, which has enabled us to examine the automotive sector through both a subsector (industry) and occupation lens. The report outlines historical trends, skills demand and, seeks to predict some future trends for the sector. This means that we are able to drill down to the most specific (SIC and SOC), at National, Government Office Region, County/Unitary Authority and Local Authority levels.

In addition, staffing patterns allow us to see the occupational make up of any industry for any area, whilst staffing patterns allow us to pick any occupation and identify the industries that employ people in this role. The data is created from a collection of nine Government sources, and describes labour market conditions across Britain. For the purpose of this report, we have used Government Office Region for regional analysis.

All data used within this report is referenced to Emsi 2021.1 data sourced from Emsi UK Analyst

Automotive Manufacturing

and Semi-trailers

Manufacture of Motor Vehicles

Manufacture of Motorcycles

Description

SIC

2910

2920

2931

2932

3091

DEFINING THE LABOUR MARKET

Manufacture of Bodies (Coachwork) for Motor Vehicles; Manufacture of Trailers

Manufacture of Electrical and Electronic Equipment for Motor Vehicles

Manufacture of Other Parts and Accessories for Motor Vehicles

Locating the labour market

Automotive Retail			
SIC	Description	2020 Jobs	2020 Establishments
4511	Sale of Cars and Light Motor Vehicles	211,040	21,583
4519	Sale of Other Motor Vehicles	16,779	1,517
4520	Maintenance and Repair of Motor Vehicles	268,785	50,326
4531	Wholesale Trade of Motor Vehicle Parts and Accessories	74,123	6,070
4532	Retail Trade of Motor Vehicle Parts and Accessories	42,473	5,847
4540	Sale, Maintenance and Repair of Motorcycles and Related Parts and Accessories	11,481	2,147
4677	Wholesale of Waste and Scrap " automotive occupations only	6,354	855
7711	Renting and Leasing of Cars and Light Motor Vehicles	42,464	4,723
7712	Renting and Leasing of Trucks	9,227	959
		682,727	94,028

682,727 jobs in the automotive retail sector

103,194

2020 Establishments

905

731

112

1437

54

3240

2020 Jobs

80.794

20,657

2.568

57,698

1,655

163,373

398,765

automotive occupations outside of automotive retail and manufacturing

The sectors where those in Automotive occupations are working outside of the Automotive sector include:

- maintaining and repairing fleet vehicles for retail and other freight services
- maintaining and repairing emergency vehicles
- maintaining and repairing military land based vehicles

Specific Automotive Occupations			
soc	Description	2020 Jobs	Median Wages
1252	Garage Managers and Proprietors	25,285	£29,666
5231	Vehicle Technicians, Mechanics and Electricians	186,871	£25,431
5232	Vehicle Body Builders and Repairers	24,786	£25,367
5234	Vehicle Paint Technicians	12,771	£25,940
7115	Vehicle and Parts Salespersons and Advisers	56,938	£20,049
8132	Assemblers (Vehicles and Metal Goods)	44,897	£29,830
8135	Tyre, Exhaust and Windscreen Fitters	13,512	£20,843
9236	Vehicle Valeters and Cleaners	33,705	£17,664

846,100

Total number working in the automotive sector

398,765 employed in automotive occupations

CHAPTER TWO

25% (103,194)

employed outside of automotive retail and manufacturing sectors

Industry Subsectors (Retail) Part 1

Sale of Cars and Light Motor Vehicles (4511)

Wholesale and retail sale of new vehicles including: passenger motor vehicles, specialised passesenger motor vehicles such as ambulances and minibuses and wholesale and retail sales of off-road motor vehicles.

		211,040 Jobs	21,583 Establishments
75%	25%	£8.1 billion	£32,124
Male	Female	_{GVA}	Average wage per job

Maintenance and Repair of Motor Vehicles (4520)

Maintenance and repair of motor vehicles includes: mechanical repairs, electrical repairs, electronic injection systems repair, ordinary servicing, bodywork repair, repair of motor vehicle parts, repair of screens and windows, spraying and painting, tyre and tube repair, fitting or replacement and installation of parts and accessories.

Sale of Other Motor Vehicles (4519)

Wholesale and retail sale of new and used vehicles including: lorries, trailers and semitrailers, camping vehicles as well as wholesale and retail sale of off-road motor vehicles (of a weight exceeding 3.5 tonnes).

Wholesale Trade of Motor Vehicle Parts and Accessories (4531)

Wholesale trade of parts, components, supplies, tools and accessories for motor vehicles including: tyres, spark plugs, batteries, lighting equipment and electrical parts.

£2.5 b GV

Jobs	Establishments
,367,295	£32,649
gva	Average wage per job

74,123	6,070
Jobs	Establishments
2.5 billion	£27,455 Average wage per job

Industry Subsectors (Retail) Part 2

Retail Trade of Motor Vehicle Parts and Accessories (4532)

Retail trade of all parts including components, supplies and tools and accessories for motor vehicles such as tyres, spark plugs, batteries, lighting equipment and electrical parts.

5,847 **Establishments** £24,553 Average wage per job

Sale, Maintenance and Repair of Motorcycles and Related Parts and Accessories (4540)

Wholesale and retail sale of motorcycles including mopeds, parts and accessories for motorcycles, and maintenance and repair of motorcycles.

Job

Renting and Leasing of Cars and Light Motor Vehicles (7711)

Renting and leasing of cars and light motor vehicles including renting and operational leasing of passenger cars, and other light motor vehicles (of a weight not exceeding 3.5 tonnes) without driver.

42,464 4,723 Jobs **Establishments** 68% £3.3 billion £35,414 32% **GVA** Male Average wage per job Female

Renting and Leasing of Trucks (7712)

Renting and leasing of trucks including the renting and operational leasing of trucks, utility trailers and heavy motor vehicles (of a weight exceeding 3.5 tonnes) and recreational vehicles.

87%

Male

13%

Female

9,2 Job

£774,09 GV/

12 Institute of The Motor Industry

11,481	2,147
Jobs	Establishments
2,198,218	£31,674
gva	Average wage per job

27	959
os	Establishments
99,601	£33,518 Average wage per job

Demographics of the sector

Gender

All Automotive
Automotive Retail
Automotive Manufacturing
Manufacture of Motor Vehicles
ork) for Motor Vehicles; Manufacture of Trailers and Semi-trailers
facture of Electrical and Electronic Equipment for Motor Vehicles
Manufacture of Other Parts and Accessories for Motor Vehicles
Manufacture of Motorcycles
Sale of Cars and Light Motor Vehicles
Sale of Other Motor Vehicles
Maintenance and Repair of Motor Vehicles
Wholesale Trade of Motor Vehicle Parts and Accessories
Retail Trade of Motor Vehicle Parts and Accessories
ce and Repair of Motorcycles and Related Parts and Accessories
Wholesale of Waste and Scrap
Renting and Leasing of Cars and Light Motor Vehicles
Renting and Leasing of Trucks
0% 20%

Age Profile

	Automotive Retail
	Automotive Manufacturing
	All Automotive
	Manufacture of Motor Vehicles
Manufacture of Bodies (Coachwork) for Motor Vehicles; Manufactu	ure of Trailers and Semi-trailers
Manufacture of Electrical and Electronic	Equipment for Motor Vehicles
Manufacture of Other Parts and A	Accessories for Motor Vehicles
	Manufacture of Motorcycles
Sale of	Cars and Light Motor Vehicles
	Sale of Other Motor Vehicles
Maintenanc	e and Repair of Motor Vehicles
Wholesale Trade of Motor	Vehicle Parts and Accessories
Retail Trade of Motor	Vehicle Parts and Accessories
Sale, Maintenance and Repair of Motorcycles and	Related Parts and Accessories
	Wholesale of Waste and Scrap
Renting and Leasing of	Cars and Light Motor Vehicles
	Dention and Leasting of Touche

CHAPTER TWO

81% of the sector is male. The subsector with the largest proportion of males (92%) is the manufacture of motorcycles and renting and leasing of cars. The light motor vehicles has the highest proportion of females at 32%.

38% of the automotive sector is aged under 35 and 18% is over the age of 55. The subsector with the youngest profile is the manufacture of motorcycles, where 48% of the subsector is under 35. The sale of other motor vehicles has the oldest profile with 26% of the sector over 55.

Regional Profile

Northern Ireland	2020 Jobs	2020 Establish- ments	Avg. Wages Per Job
Retail	17,143	3,097	£24,487
Manufacturing	3,835	113	£24,795
	20,978	3,210	

Scotland	2020 Jobs	2020 Establish- ments	Avg. Wages Per Job
Retail	53,369	6,024	£26,682
Manufacturing	11,001	147	£28,185
	64,370	6,171	

86% of the automotive sector is based in England

Average wages in England are higher than in the other 3 nations. Average wages in automotive manufacturing are higher than retail in all 4 nations.

Automotive Retail - Regions							
Region	2020 Jobs	2020 Location Quotient					
South East	111,415	1.20					
North West	81,659	1.09					
East of England	77,104	1.25					
West Midlands	73,910	1.29					
South West	61,083	1.08					
London	60,870	0.52					
Scotland	53,369	0.97					
Yorkshire and The Humber	51,481	0.96					
East Midlands	45,853	0.98					
Wales	34,893	1.21					
North East	19,565	0.83					
Northern Ireland	17,143	0.83					
	688,346						

16% (111,415) of the retail automotive sector is based in the South East

The location quotient is a way of quantifying how concentrated a particular industry or sector is compared to the nation. Numbers greater than 1 indicate the sector has a larger than average share of jobs in the region.

the region.

Wales	2020 Jobs	2020 Establish- ments	Avg. Wages Per Job	England	2020 Jobs	Establish-	Avg. Wages Per Job
Retail	34,893	4,464	£26,155	Retail	582,940	81,203	£28,999
Manufacturing	2,926	79	£34,512	Manufacturing	145,610	2,900	£39,182
	37,820	4,543			728,550	84,103	

CHAPTER TWO

The West Midlands has the highest location quotient indicating greater prevalence of retail automotive jobs in

Occupations in sector

Top 20 occupations in automotive sector					
SOC	Description	2020 Jobs			
5231	Vehicle Technicians, Mechanics and Electricians	134,767			
7115	Vehicle and Parts Salespersons and Advisers	48,716			
8212	Van Drivers	26,982			
4159	Other Administrative Occupations n.e.c.	26,573			
3545	Sales Accounts and Business Development Managers	26,432			
5223	Metal Working Production and Maintenance Fitters	25,722			
9236	Vehicle Valeters and Cleaners	24,101			
8132	Assemblers (Vehicles and Metal Goods)	22,087			
5232	Vehicle Body Builders and Repairers	21,316			
9260	Elementary Storage Occupations	20,622			
1252	Garage Managers and Proprietors	20,543			
4122	Book-keepers, Payroll Managers and Wages Clerks	20,422			
7111	Sales and Retail Assistants	19,435			
4216	Receptionists	18,742			
1190	Managers and Directors in Retail and Wholesale	18,496			
8214	Taxi and Cab Drivers and Chauffeurs	14,454			
8135	Tyre, Exhaust and Windscreen Fitters	12,702			
7219	Customer Service Occupations n.e.c.	11,245			
5234	Vehicle Paint Technicians	10,838			
4151	Sales Administrators	10,578			

Vehicle Technicians, Mechanics and Electricians (16% of the jobs in the sector)

The occupations with the largest number of jobs in the industry are vehicle technicians, mechanics and electricians (134,767), these are 16% of jobs in the sector. The second highest are vehicle parts sales persons and advisers (48,716) or 6% of the industry. 63% of the industry are in the top 20 occupations.

There is significant diversity within the industry in terms of occupations. There are 226 occupations in the Automotive sector, for example, 20,422 book keepers.

There are 8 Automotive occupations (highlighted in blue) which can be assumed are working in or directly supporting the industry. They include manufactureing, mainitaining, or selling vehicles.

Specific Automotive Occupations Part 1

Vehicle Technicians, Mechanics and Electricians (5231)

27% Over 55	186,871 Jobs	Level 3 NVQ; A Levels Education level						
Exposure index 18								
Technicians have an exposure index of 18 which places it in								
the bottom quarter of those effected by the pandemic.								

Vehicle and Parts Salespersons and Advisers (7115)

16%

Vehicle Valeters and Cleaners (9236)

14% Over 55	<mark>33,705</mark> Jobs	Level 1 NVQ; GCSE at grades D-G Education level				
Exposure inc	lex 22					
Vehicle valeter	s have an expo	osure index of 22 which places				

it in the bottom half of those effected by the pandemic.

Exposure index:

The Exposure index is a measure of which jobs have been exposed to the disruptions caused by the COVID-19 pandemic and lockdown restrictions. The higher the number the greater the exposure, the current scores are between 0 and 89.

Assemblers (Vehicles and Metal Goods) (8132)

Level 3 NVQ; A Levels 56.938 Jobs **Education level**

Exposure index 35

Vehicle and parts salespersons have an exposure index of 35, which places it in the top half of occupations effected by COVID-19. It is the 2nd highest score of the 8 specific Automotive occupations.

Level 2 NVQ; GCSE at grades A*-C **Education level**

Vehicle assemblers have an exposure index of 45 which places it in the top guarter or all of occupations effected by COVID-19. It is the highest scoring of the 8 specific Automotive occupations.

Specific Automotive Occupations Part 2

Vehicle Body Builders and Repairers (5232)

	yed in the otive secto	21,316		
Employ	yed outside	3,470		
Total			24,786	
Ť	100% Male	Ť	0% Female	

	23% Over 55	24,786 Jobs	Level 3 NVQ; A Levels Education level
	Exposure inc	lex 22	
e	2	es it in the botto	ave an exposure index of om half of those effected

Tyre, Exhaust and Windscreen Fitters (8135)

4% Over 55	13,512 Jobs	Level 2 NVQ; GCSE at grades A*-C Education level
Exposure ind	dex 18	•

Fitters have an exposure index of 18 which places it in the bottom quater of those effected by the pandemic.

Exposure index:

The Exposure index is a measure of which jobs have been exposed to the disruptions caused by the COVID-19 pandemic and lockdown restrictions. The higher the number, the greater the exposure; the current scores range between 0 and 89.

Vehicle Paint Technicians (5234)

Vehicle paint technicians have an exposure index of 21 which places it in the bottom half of those effected by the pandemic.

THE CHANGING PICTURE

Industry Trends

The number of jobs in the automotive sector over time (2005-2020)

Includes those in both retail and manufacturing sub-sectors.

The sector has seen robust growth in the past 10 years, with an average of a 1.8% increase year on year. This has led to the creation of 153,500 new jobs in the sector.

The COVID-19 pandemic has had some effect on job numbers in the past year with growth slowing to 0.6%.

The subsectors which have seen the biggest increase in past 10 years were: renting and leasing of cars and trucks and, the sales of other vehicles.

ROBUST GROWTH IN THE PAST 10 YEARS

153,500

new jobs in the automotive sector in the past 10 years

1.8%

average growth year on year

0.6%

growth in the past year

New Jobs

Top 5 occupations contributing to new jobs					
Vehicle Technicians, Mechanics and Electricians					
Vehicle and Parts Salespersons and Advisers					
Vehicle Valeters and Cleaners					
Sales Accounts and Business Development Managers					
Other Administrative Occupations n.e.c.	6,033				

The ones to watch:

The following have relatively small numbers working in the sector (between 1000 and 3000) but have shown large percentage growth in the past 10 years:

Quality Assurance Technicians

Programmers and Software Development

61% increase

50% increase

Finance and Investment Analysts and Advisers

These 5 occupations

contribute to 30%

153,500 new jobs

created in the past

(46,363) of the

10 years.

56% increase

Occupation Trends

Vehicle Technicians, Mechanics and Electricians

Percentage change in the past 10 years

	No. change in past 10 years	% change in past 10 years
Garage Managers and Proprietors	1647	7%
Vehicle Body Builders and Repairers	6261	34%
Vehicle Paint Technicians	-564	-4%
Vehicle and Parts Salespersons and Advisers	12552	28%
Assemblers (Vehicles and Metal Goods)	8859	25%
Tyre, Exhaust and Windscreen Fitters	2622	24%
Vehicle Valeters and Cleaners	10281	44%

Apart from Paint Technicians, all occupations have seen increases in the past 10 years. Valeters has seen the largest growth (44%). Body Builders and Repairers have increased by more than a third (34%) in the past 10 years.

18,100

new vehicle technicians in the past 10 years, this is a growth of 11%.

Recruitment Trends

Active online job postings for 8 specific automotive occupations

We turn now to what we can learn by tracking the advertisements posted by employers to online job boards.

Overall, the trend suggests a sustained decrease in recruitment demand since 2017. 2020 recruitment posts for the specific automotive occupations are 9% lower than 2016.

All specific automotive occupations follow the same trend although some have been decreasing at a faster rate.

Typically, there are around 17,000 active job posts seeking the 8 specific automotive occupations per month.

Active job postings per 1000

CHAPTER THREE

Pay Trends

This section examines the pay of those in automotive occupations. The analysis examines Government jobs and wage data via SOC (occupation codes). This data is produced on an annual basis and therefore the most recent data available is 2020. Eight occupations have been selected as it is clear that they operate within the automotive sector.

soc	Description	2020 Jobs	Median Hourly Wages	Median Wages
9236	Vehicle Valeters and Cleaners	33,705	£8.49	£17,664
7115	Vehicle and Parts Salespersons and Advisers	56,938	£9.64	£20,049
8135	Tyre, Exhaust and Windscreen Fitters	13,512 £10.02		£20,843
5232	Vehicle Body Builders and Repairers	24,786	£12.20	£25,367
5231	Vehicle Technicians, Mechanics and Electricians	186,871	£12.23	£25,431
5234	Vehicle Paint Technicians	12,771	£12.47	£25,940
1252	Garage Managers and Proprietors	25,285	£14.26	£29,666
8132	Assemblers (Vehicles and Metal Goods)	44,897	£14.34	£29,830

- On average, Vehicle Assemblers earn the highest average wage £29,830. However, Garage Managers & Proprietors have the widest distribution of wages indicating that the top 10% earn significantly more, when compared to the other occupations.
- Vehicle Valeters and Cleaners earn the lowest average wage at £17,664 per annum.
- · Vehicle and Parts Salespersons have the second lowest hourly wages and one of the narrowest distributions, this is likely because wage data does not incorporate full compensation packages such as bonuses.

Variation in pay of automotive specific occupations Comparison of average hourly wages

CHAPTER THREE

Pay Trends

The median advertised salary for Garage Managers and Proprietors is **£37,568**. This is £7,971 above the government recorded median. This occupation has a wide distribution indicating there is an opportunity significantly more than the median advertised salary.

Vehicle Technicians, Mechanics and Electricians

The median advertised salary for Vehicle Technicians, Mechanics and Electricians is **£28,640**. This is £3,191 above the government recorded median. This occupation has a very narrow distribution indicating that the majority of salaries are advertised at near the median.

The average advertised salary for Vehicle Body Builders and Repairers is **£28,480** which is £3,022 higher than the government recorded salary. The distribution of salaries is very narrow with 90% of advertisements falling within the range of £20,000 - £40,000.

The average advertised salary for Vehicle Paint Technicians is **£27,712** which is £1,748 higher than the government recorded salary. The distribution of salaries is very narrow with 92% of advertisements falling within the range of £20,000 - £40,000.

The average advertised salary for Vehicle and Parts Salespersons is **£26,080** which is £6,037 higher than the government recorded salary. There is a large distribution for salaries with a number advertised at £40,000 plus.

The average advertised salary for Vehicle Valeters and Cleaners is **£18,016**. Which is £353 higher than the government recorded salary. CHAPTER THREE

Tyre, Exhaust and Windscreen Fitters

The average advertised salary for Tyre, Exhaust and Windscreen fitters is **£21,568** which is £767 higher than the government recorded salary. The distribution of salaries is very narrow with 58% of advertisements falling within the range of £20,000 - £30,000.

Labour Churn

This graph attempts to evaluate labour market turnover for automotive specific occupations.

It uses an implicit measure; the ratio of online job postings to jobs averaged over the period 2016 to 2020, with each occupation. There are potential biases here, as different groups are more or less likely to advertise online.

The basic interpretation of the graph is that as a growth increases, in theory, job postings could too. To meet this demand is represented by the diagonal line, where occupations above indicate there may be increased turnover.

4 of the 7 occupations analysed are indicating some degree of turnover, Vehicle Technicians has the highest labour churn.

Vehicle Assemblers earn the highest average wage £29,830

13,517

online job advertisements per month for Vehicle Technicians

SKILLS

Technical Roles

The following focuses on the following 6 technical roles from the top 20 occupations in the sector, which are:

- Vehicle Technicians, Mechanics and Electricians •
- Metal Working Production and Maintenance Fitters .
- Assemblers (Vehicles and Metal Goods) ٠
- Vehicle Body Builders and Repairers .
- Tyre, Exhaust and Windscreen Fitters
- Vehicle Paint Technicians

Requested skills in technical roles online job advertisements

Skill Types

Soft Skills Are personal habits and traits that shape how ar individual works.	an knowledge or		Other Skills In this analysis 'other' may include specific qualifications or experience that does not appear to be role specific.				
Skill or Qualification Skill Type		уре	Unique Postings from Jan 2016 - Mar 2021	Rank	% of posts	rar	ange in Ik from 5 to 2020
Mechanics	Hard		157,090	1	19%	-	0
Communications	Soft		144,271	2	18%	-	0
Mechanical Engineering	Hard		113,619	3	14%	->	0
Customer Service	Soft		91,295	4	11%	->	0
Management	Other		80,412	5	10%	→	0
Hydraulics	Hard		66,477	6	8%	->	0
Self-Motivation	Soft		56,473	7	7%	↓	-2
Problem Solving	Soft		53,857	8	7%	->	0
Detail Oriented	Soft		47,998	9	6%	↓	-1
Operations	Other		47,845	10	6%	1	4

The most popular requested skill is for Mechanics, with 19% of job advertisements outlining this skill. Communication is the most popular soft skill.

The top ten skills have remained fairly static from 2016 to 2020 with the top 6 skills keeping the same ranking. Self motivation and detail orientated remain in the top 10 but have fallen 2 and 1 position respectively. Operations has moved up 4 positions from 2016 to 2020.

CHAPTER FOUR

Non Technical Roles

The following focuses on the following 13 non technical roles from the top 20 occupations in the sector, which are:

- Managers and Directors in Retail and Wholesale
- Garage Managers and Proprietors
- Sales Accounts and Business Development Managers
- Book-keepers, Payroll Managers
 and Wage Clerks
- Sales Administrators
- Other Administrative occupations n.e.c.

- Vehicle and Parts Salespersons
 and Advisers
- Receptionists
- Sales and Retail Assistants
- Customer Service Occupations n.e.c.
- Van Drivers
- Taxi and Cab Drivers and Chauffeurs
- Vehicle Valeters and Cleaners
- Elementary Storage Occupations

Requested skills in non-technical roles online job advertisements

Skill or Qualification	Skill Type	Unique Postings from Jan 2016 - Mar 2021	Rank	% of posts	Change in rank from 2016 to 2020
Communications	Soft	2,412,805	1	31%	† 1
Sales	Hard	2,302,404	2	30%	↓ (1)
Customer Service	Soft	2,122,848	3	28%	→ 0
Management	Other	1,556,722	4	20%	→ 0
Detail Oriented	Soft	892,792	5	12%	→ 0
Enthusiasm	Soft	791,658	6	10%	(1)
Accounting	Hard	709,306	7	9%	→ 0
Warehousing	Other	619,837	8	8%	↑ 7
Self-Motivation	Soft	597,242	9	8%	(2)
Microsoft Excel	Other	491,880	10	6%	↓ (1)

The most popular requested skill is for communications, with 31% of job advertisements outlining this skill; it also moved from second to first from 2016 to 2020.

The top 10 skills have remained fairly static from 2016 to 2020 but have moved positions slightly within this list. However, Warehousing has move up 7 positions from 2016 to 2020, and is now in the top 10.

CHAPTER FOUR

Supply and Demand - Requested skills versus availability

This section examines what skills are being found harder to come by in the recruitment market. We use online job postings but we add in online histories of individual workers. We can compare where the density of skills in postings (representing employer demand) is not matched to or by employer supply.

Vehicle Technicians, Mechanics and Electricians

							1
Vehicle Maintenance							+
Communications					1		÷
Customer Service			• <u> </u>		1		· • • • • • • • • • • • • • • • • • • •
Detail Oriented					; ; ;		
Enthusiasm				-+		+	·
Self-Motivation			•	-+	+	+	
Basic Math				-+	 	 +	
Vehicle Inspection	• 				 	+ +	·
Maintenance/Operations And Transportation				-+	 	 +	
Brakes				 	 	 +	
Suspension (Vehicle)		 		 -+	 	 +	
Planning					 	 +	
Electrical Systems				 	 	 +	·
Presentations				 	 	 +	
Computer Literacy					 	 +	·
Functional Skills Qualification				 	 	 +	
Professionalism				 	 	 +	
Valid Driver's License						 +	
Electronic Components					+	• • •	
Diagnostic Skills	·					i +	
Automotive Services	·				+	+	
Aftersales							
Verbal Communication Skills						 +	
Problem Solving					+	 	
English Language			 		 	 	· .
0.	0% 2			.5% 10 gs (blue) an			.0%

Percent of job postings (blue) and profiles (yellow)

Of the 25 skills with the largest gap, 15 are soft skills and 10 are hard. The largest gap between supply and demand is vehicle maintenance and second is communications.

Vehicle and Parts Salespersons and Advisers

Of the 25 skills with the largest gap, 11 are soft skills and 14 are hard. The largest gap between supply and demand is communication and second is selling techniques.

% 15.	0% 20.	0% 25.	.0% 30.	.0% 35.	.0%
	+		•		+
	 	 	 	 	- - - - -
					 +
	 	 	 		+ 1 1
	 	 	 		 +
	+	•	•		+
	 +	 	 	 	+
	, , , , ,	, , , , ,	, , , , , ,		
	+	+	+	+	+
	 +	 	 	 	 +
	, , , , , ,	, , , , , ,	, , , , , ,	, , , , ,	; +
	+	•	•		+
	+ 	+ ! !	+ ! !	+	; + ; ;
	+	+	+	+	+
					+ 1 1
	+				
					+
		, 1 1			1

Percent of job postings (blue) and profiles (yellow)

ANNUAL RESEARCH REPORT

Electric Vehicle

Advertised Salaries of Technicians

CHAPTER FOUR

Mean £31,598 **StDev** £13,505

Job postings advertising for technicians with EV skills and experience was seeing growth up to 2020, when the pandemic effected all recruitment. However, 2021 has seen strong growth as we have resumed with some normality.

In the past 4 years, the average advertised salary for Vehicle Technicians which requests electric vehicle skills is £39,300.

This is £7,700 more than vehicle technicians' job advertisements that don't request electric vehicle skill. The distribution of salaries is fairly wide and 24% of job advert salaries are higher than £50,000.

THE FUTURE IS BRIGHT

Industry Forecasts

55,255 new jobs by 2030

It is predicted that the sector will grow (in terms of jobs) 6% by 2030. This would be an additional 55,255 new jobs in the sector.

Growth is expected to be rapid in the first 5 years to 2025, measuring at a 5% increase.

The sub-sector predicting the fastest growth (% terms, not volume) is the manufacture of motorcycles, with a growth forecast at 17% by 2030. All other manufacturing subsectors growth is at a more modest rate of 3%. Other strong growth areas include Sale, Maintenance and Repair of Motorcycles and Related Parts and Accessories (14%) and Sale of Other Motor Vehicles (13%).

0%

Manufacture of Motorcycles

Occupation Forecasts

What occupations will be needed for the 55,000 new jobs by 2030?

Top 5 occupations making up the new jobs

	2020	2030	New Jobs
Vehicle Technicians, Mechanics and Electricians	135,218	142,527	7,309
Vehicle and Parts Salespersons and Advisers	48,716	52,118	3,402
Other Administrative Occupations n.e.c.	26,573	28,689	2,117
Managers and Directors in Retail and Wholesale	18,601	20,544	1,943
Sales and Retail Assistants	19,435	21,316	1,881
Total New Jobs			16,651

In terms of volume, these are the top 5 occupations that will be creating the 55,255 new jobs in the sector. These 5 contribute to 30% of new jobs in 2030.

Some emerging occupations in the sector

The following are some of the occupations predicting significant % increases in the sector by 2030. These may not be the largest in volume terms.

Finance and Investment Analysts and Advisers

16% growth of people in these occupations, sector wide by 2030.

Waste Disposal and **Environmental Services**

14% growth of people in this occupation, sector wide by 2030.

Information Technology and **Telecommunications Professionals**

12% growth of people in this occupation, sector wide by 2030

Automation

EMSI's UK Automation Index uses data from different sources to assess the proportion of working time spent in each occupation performing tasks which are at 'high risk' of disruption through automation and, other technological change anticipated over the next 20-30 years.

The index is directly applicable for the amount of working time which could be disrupted by technological change. It ranges between 0% (no working time spent performing tasks at high risk) to 100% (all working time spent performing tasks at high risk).

The index assists in indicating how occupations may change in the future and potentially indicate change in skill requirements.

Top 20 Occupations in the automotive sector – Automation index

SOC	Description	Automation Index	Rank
5234	Vehicle Paint Technicians	81%	17
5232	Vehicle Body Builders and Repairers	80%	22
8132	Assemblers (Vehicles and Metal Goods)	73%	40
8135	Tyre, Exhaust and Windscreen Fitters	72%	45
9236	Vehicle Valeters and Cleaners	68%	59
8212	Van Drivers	62%	72
9260	Elementary Storage Occupations	58%	83
5231	Vehicle Technicians, Mechanics and Electricians	54%	91
4159	Other Administrative Occupations n.e.c.	50%	104
5223	Metal Working Production and Maintenance Fitters	49%	109
4122	Book-keepers, Payroll Managers and Wages Clerks	43%	130
7115	Vehicle and Parts Salespersons and Advisers	34%	164
4151	Sales Administrators	31%	172
8214	Taxi and Cab Drivers and Chauffeurs	30%	175
1190	Managers and Directors in Retail and Wholesale	26%	194
7219	Customer Service Occupations n.e.c.	25%	199
7111	Sales and Retail Assistants	25%	200
4216	Receptionists	21%	218
1252	Garage Managers and Proprietors	13%	247
3545	Sales Accounts and Business Development Managers	4%	287

- Both Vehicle Paint Technicians and Vehicle Body Builders and Repairers ranked in the top 10% of occupations with the highest automation score indicating that there is significant risk of automation in these occupations.
- 81% of Vehicle Paint Technicians, and 80% of Vehicle Body Builders and
- occupations which is in the top 30%.

Repairs working time is spent of performing tasks at high risk of automation.

54% of Vehicle Technicians, Mechanics and Electricians working time is spent on performing tasks that are of high risk of automation. It is ranked 91st of all

Data Source: Emsi 2021.1 data [All data sourced from Emsi UK Analyst, Career information taken from Emsi occupation data]

www.theimi.org.uk