[image: image1.jpg]1M

THE INSTITUTE OF THE
MOTOR INDUSTRY

The Institute of the Motor Industry has commissioned this report on the review of Apprenticeship provision in England.

This report sets out a set of annual benchmarks for learners who started learning in the year 2012/13 defined as the period from 1 August 2012 to 31 July 2013.

Common Data Source

The data held within this report has been collected, collated and analysed by The Institute of the Motor Industry and The Skills Funding Agency, with sources from internal records kept at the company, as well as a common data source of The Data Service (www.thedataservice.org.uk).

A Freedom of Information request was submitted to The Skills Funding Agency, and its parent company, BIS, for data within this report, as well as consulting with the ‘Statistical First Release’, published by The Data Service in November 2013. Further information on these sources can be provided upon request.

Rounding Methodology

Although steps have been taken to guarantee the greatest accuracy possible with the figures within this report, some results have been rounded to ensure data consistency.

This policy involves rounding all numbers to the nearest 10. A summary of this policy is:

· Values of less than 5 have been suppressed to protect the privacy of learners, and are displayed as a hyphen (-)
· All values above 5 have been rounded to the nearest 10 to protect privacy. For example, a statistics with a total of 17 will be displayed as 20, as will a result with a total of 24
· In some tables, values of <5 that contribute to the total but are not itemised individually are not included. These tables have been labelled ‘(approximate)’
Percentages have been rounded to the nearest single decimal place. For example, 1.74% will be rounded down to 1.7%, whereas 1.76% will be rounded up to 1.8%.

Definitions

The term “Completions” applies to those that reached the end of the Apprenticeship programme but did not obtain a qualification. The term “Achievement” applies to those that reached the end of the Apprenticeship programme and obtained the relevant qualification.

Row and column totals are also subjected to this rounding policy which means that the numbers shown in the table will not always match the totals shown.

For any further information regarding this report, please contact Nathan Brown on 01992 519 031 ext. 265, or at nathanb@theimi.org.uk.

Published on dd/mm/yyyy
*The Skills Funding Agency is not currently specified as a public authority in the Freedom of Information Act 2000 with obligations under that act. However, the Skills Funding Agency responded under the provisions of the Act within the timeframes and limits it establishes.
Apprenticeship Starts
Starts by Level

	Year
	Intermediate (2)
	Advanced (3)
	Total
	Change on previous year

	2012/13
	7,130
	3,810
	10,940
	+4.2%

	2011/12
	6,743
	3,757
	10,500
	-14.8%

	2010/11
	7,943
	4,374
	12,317
	-1.1%

	2009/10
	7,780
	4,680
	12,460
	+10.2%

	2008/09
	7,480
	3,830
	11,310
	n/a

Following a decrease in Apprenticeship starts since 2010/11, 2012/13 showed a slight increase, a growth of 4.2% on 2011/12 levels. Whilst this figure still remains approximately 12.2% below the 2009/10 peak in Apprenticeship starts, it would suggest that there has been an increased interest in undertaking automotive retail Apprenticeships.
Starts by Framework

	Framework
	Intermediate (2)
	Advanced (3)
	Total
	Change on previous year

	Roadside Assistance & Recovery
	-
	-
	-
	-90%-100%

	Vehicle Body & Paint
	720
	420
	1,140
	+9.8%

	Vehicle Body & Paint Operations
	-
	-
	-
	n/a

	Vehicle Fitting
	490
	10
	510
	-18.3%

	Vehicle Maintenance & Repair
	5,280
	3,100
	8,390
	+3.0%

	Vehicle Parts
	460
	190
	650
	+15.9%

	Vehicle Parts Operations
	-
	-
	-
	n/a

	Vehicle Sales
	170
	90
	260
	+233.3%

There was significant variation in uptake dependent on framework; whilst Roadside Assistance & Recovery showed a decrease in uptake of between 90%-100%, Vehicle Sales saw an increase in uptake of 233.3%, making it a significantly higher rate of starts than the previous year. The above would suggest that all frameworks had a higher number of Level 2 learners undertaking an Intermediate course than Level 3 learners undertaking an Advanced course.
Starts by Month (approximate)
	Month
	Intermediate (2)
	Advanced (3)
	Total
	Change on previous year

	August ‘12
	7.3%
	3.6%
	10.9%
	-2.1%

	September ‘12
	19.6%
	9.1%
	28.7%
	-1.3%

	October ‘12
	9.1%
	3.3%
	12.4%
	+2.1%

	November ‘12
	4.6%
	2.3%
	6.9%
	-0.7%

	December ‘12
	1.9%
	1.5%
	3.4%
	No change

	January ‘13
	3.5%
	2.5%
	5.9%
	No change

	February ‘13
	3.1%
	2.3%
	5.4%
	+1.3%

	March ‘13
	2.1%
	2.2%
	4.3%
	No change

	April ‘13
	3.0%
	1.1%
	4.1%
	No change

	May ‘13
	2.2%
	1.4%
	3.6%
	-0.4%

	June ‘13
	2.2%
	1.5%
	3.7%
	+0.1%

	July ‘13
	6.8%
	3.8%
	10.7%
	+0.9%

	Total
	65.5%
	34.5%
	100%
	n/a

The peak starting period for Apprenticeships in the automotive retail sector is September, whilst July, August and October also show high frequencies of starts. This is to be expected provided the timing of the commencement of the academic year in August/September. August and September showed slight drops in the number of Apprenticeship starts for 2012/13, although this was likely counterbalanced by the increase in starts in both July and October. February 2013 showed the second highest monthly increase in Apprenticeship starts with a growth of 1.3%.
Starts by Gender

	Framework
	Male
	Female
	Total
	Change on previous year

	Roadside Assistance & Recovery Total
	-
	-
	-
	-50 (90%-100%)

	Apprenticeship
	-
	-
	-
	-10 (-90%-100%)

	Advanced Apprenticeship
	-
	-
	-
	-40 (-90%-100%)

	Vehicle Body & Paint Total
	1,120
	20
	1,140
	+100 (9.8%)

	Apprenticeship
	710
	10
	720
	+70 (10.8%)

	Advanced Apprenticeship
	410
	-
	420
	+30 (7.7%)

	Vehicle Body & Paint Operations Total
	-
	-
	-
	n/a

	Apprenticeship
	-
	-
	-
	n/a

	Advanced Apprenticeship
	-
	-
	-
	n/a

	Vehicle Fitting Total
	480
	20
	510
	-110 (18.3%)

	Apprenticeship
	470
	20
	490
	-100 (16.9%)

	Advanced Apprenticeship
	10
	-
	20
	-20 (50%)

	Vehicle Maintenance & Repair Total
	8,230
	160
	8,390
	+240 (3.0%)

	Apprenticeship
	5,180
	110
	5,290
	+180 (3.5%)

	Advanced Apprenticeship
	3,050
	50
	3,100
	+60 (2.0%)

	Vehicle Parts Total
	610
	30
	650
	+90 (15.9%)

	Apprenticeship
	430
	30
	460
	+110 (31.4%)

	Advanced Apprenticeship
	180
	-
	190
	-20 (9.5%)

	Vehicle Parts Operations Total
	-
	-
	-
	n/a

	Apprenticeship
	-
	-
	-
	n/a

	Advanced Apprenticeship
	-
	-
	-
	n/a

	Vehicle Sales Total
	230
	40
	260
	+180 (233.3%)

	Apprenticeship
	150
	20
	170
	+120 (340%)

	Advanced Apprenticeship
	70
	20
	90
	+60 (300%)

	All Frameworks
	10,680
	270
	10,940
	+4.2%

	Apprenticeship
	6,940
	190
	7,130
	+5.7%

	Apprenticeship % (change on previous year)
	97.3% (-0.9%)
	2.7% (+0.9%)
	100%
	n/a

	Advanced Apprenticeship
	3,740
	80
	3,810
	+3.5%

	Advanced Apprenticeship % (change on previous year)
	98.2% (+0.2%)
	1.8% (-0.2%)
	100%
	n/a

	Overall gender proportion (change on previous year)
	97.5% (-0.6%)
	2.5% (+0.6%)
	100%
	n/a

Male apprentices, as with previous years, represented the large majority of Apprenticeship starts in the automotive retail sector; for 2012/13, 97.5% of Apprenticeships in the sector were undertaken by males. This does, however, represent a 0.6% decline overall in the proportion of male starters, with female starters representing 2.5% of all starts, and increase from 1.9% the year previously. Whilst this still represents a significant imbalance in the gender of those undertaking an Apprenticeship in the automotive retail sector, it does suggest that more females are starting Apprenticeships in the sector.
Starts by Learners with Learning Difficulties and Disabilities (LLDD)

	Framework
	LLDD Yes

	LLDD No

	No information
	Total

	Roadside Assistance & Recovery Total
	0
	-
	0
	-

	Apprenticeship
	0
	-
	0
	-

	Advanced Apprenticeship
	0
	-
	0
	-

	Vehicle Body & Paint Total
	150
	950
	40
	1,140

	Apprenticeship
	120
	580
	30
	730

	Advanced Apprenticeship
	30
	370
	20
	410

	Vehicle Body & Paint Operations Total
	0
	-
	-
	-

	Apprenticeship
	0
	-
	-
	-

	Advanced Apprenticeship
	0
	-
	-
	-

	Vehicle Fitting Total
	50
	460
	0
	510

	Apprenticeship
	50
	450
	0
	500

	Advanced Apprenticeship
	-
	10
	0
	10

	Vehicle Maintenance & Repair Total
	1,040
	7,210
	140
	8,390

	Apprenticeship
	770
	4,420
	100
	5,290

	Advanced Apprenticeship
	270
	2,790
	50
	3,100

	Vehicle Parts Total
	50
	600
	-
	650

	Apprenticeship
	40
	420
	-
	460

	Advanced Apprenticeship
	10
	180
	-
	190

	Vehicle Parts Operations Total
	0
	-
	0
	-

	Apprenticeship
	0
	-
	0
	-

	Advanced Apprenticeship
	0
	-
	0
	-

	Vehicle Sales Total
	20
	250
	0
	260

	Apprenticeship
	10
	170
	0
	180

	Advanced Apprenticeship
	10
	80
	0
	90

	All Frameworks
	1,300
	9,460
	190
	10,940

	Apprenticeship
	970
	6,030
	130
	7,130

	Apprenticeship % (change on previous year)
	13.6% (+0.5%)
	84.6% (-1.0%)
	1.8% (+0.7%)
	100%

	Advanced Apprenticeship
	320
	3,430
	60
	3,810

	Advanced Apprenticeship % (change on previous year)
	8.4% (-0.1%)
	90.0% (-0.6%)
	1.6% (+1.0%)
	100%

	Overall LLDD proportion (change on previous year)
	11.9% (+0.5%)
	86.5% (-0.9%)
	1.7% (+0.7%)
	100%

The large majority of Apprenticeship starts were undertaken by students that did not have a learning difficulty and/or disability. In total, 11.9% of the Apprenticeship starts in the sector were undertaken by a student with a learning difficulty and/or disability, an increase of 0.5% on statistics from 2011/12. 1.7% of starts did not submit information attesting to their status regarding learning difficulties and disabilities. Numerically, there were 1,290 students with a learning difficulty and/or disability starting an Apprenticeship in the automotive retail sector in 2012/13.

Starts by Ethnicity
	Framework
	A

	B

	C

	D

	E

	Total

	Roadside Assistance & Recovery Total
	0
	0
	0
	0
	-
	-

	Apprenticeship
	0
	0
	0
	0
	-
	-

	Advanced Apprenticeship
	0
	0
	0
	0
	-
	-

	Vehicle Body & Paint Total
	20
	10
	20
	10
	1,080
	1,140

	Apprenticeship
	20
	10
	10
	10
	680
	720

	Advanced Apprenticeship
	10
	-
	-
	-
	410
	420

	Vehicle Body & Paint Operations Total
	0
	0
	0
	0
	-
	-

	Apprenticeship
	0
	0
	0
	0
	-
	-

	Advanced Apprenticeship
	0
	0
	0
	0
	-
	-

	Vehicle Fitting Total
	20
	0
	10
	-
	480
	510

	Apprenticeship
	20
	0
	10
	-
	460
	490

	Advanced Apprenticeship
	-
	0
	-
	-
	10
	10

	Vehicle Maintenance & Repair Total
	300
	90
	130
	70
	7,800
	8,390

	Apprenticeship
	190
	60
	80
	50
	4,910
	5,280

	Advanced Apprenticeship
	110
	30
	50
	20
	2,900
	3,100

	Vehicle Parts Total
	10
	-
	10
	-
	620
	650

	Apprenticeship
	10
	-
	10
	-
	440
	460

	Advanced Apprenticeship
	10
	-
	-
	-
	180
	190

	Vehicle Parts Operations Total
	0
	0
	0
	0
	-
	-

	Apprenticeship
	0
	0
	0
	0
	-
	-

	Advanced Apprenticeship
	0
	0
	0
	0
	-
	-

	Vehicle Sales Total
	10
	-
	10
	-
	250
	260

	Apprenticeship
	-
	-
	10
	-
	160
	170

	Advanced Apprenticeship
	-
	-
	-
	-
	90
	90

	All Frameworks
	360
	100
	180
	80
	10,230
	10,940

	Apprenticeship
	240
	70
	120
	60
	6,650
	7,130

	Apprenticeship %
	3.4%
	1.0%
	1.7%
	0.8%
	93.3%
	100%

	Advanced Apprenticeship
	130
	30
	50
	20
	3,590
	3,810

	Advanced Apprenticeship %
	3.4%
	0.9%
	1.3%
	0.5%
	94.2%
	100%

	Overall ethnicity proportion
	3.2%
	0.9%
	1.6%
	0.7%
	93.5%
	100%

Traditionally, automotive retail Apprenticeships are primarily undertaken by students classified as ‘White’, and the 2012/13 year was no exception. 93.5% of Apprenticeships in the sector were undertaken by ‘White’ apprentices. This was followed by a total of 3.2% of Apprenticeships being undertaken by those classified as ‘Asian/Asian British’ and 1.6% undertaken by those classified as ‘Mixed/Multiple Ethnic Group’. 0.9% were undertaken by those classified as ‘Black/African/Caribbean/Black British’ and 0.7% undertaken by those classified as ‘Other Ethnic Group’. There was a higher proportion of ethnic minorities undertaking Level 2 Intermediate Apprenticeships than Level 3 Advanced Apprenticeships.
Starts by Additional Learning Support (ALS)

	Framework
	ALS Yes

	ALS No

	Not known
	Missing
	Total

	Roadside Assistance & Recovery Total
	0
	0
	0
	-
	-

	Apprenticeship
	0
	0
	0
	-
	-

	Advanced Apprenticeship
	0
	0
	0
	-
	-

	Vehicle Body & Paint Total
	-
	10
	70
	1,060
	1,140

	Apprenticeship
	-
	10
	50
	660
	720

	Advanced Apprenticeship
	-
	-
	20
	400
	420

	Vehicle Body & Paint Operations Total
	0
	0
	0
	-
	-

	Apprenticeship
	0
	0
	0
	-
	-

	Advanced Apprenticeship
	0
	0
	0
	-
	-

	Vehicle Fitting Total
	-
	-
	30
	470
	510

	Apprenticeship
	-
	-
	30
	460
	490

	Advanced Apprenticeship
	-
	-
	-
	10
	10

	Vehicle Maintenance & Repair Total
	10
	130
	520
	7,730
	8,390

	Apprenticeship
	10
	110
	440
	4,730
	5,280

	Advanced Apprenticeship
	-
	30
	80
	3,000
	3,100

	Vehicle Parts Total
	0
	0
	-
	640
	650

	Apprenticeship
	0
	0
	-
	460
	460

	Advanced Apprenticeship
	0
	0
	-
	190
	190

	Vehicle Parts Operations Total
	0
	0
	0
	-
	-

	Apprenticeship
	0
	0
	0
	-
	-

	Advanced Apprenticeship
	0
	0
	0
	-
	-

	Vehicle Sales Total
	0
	0
	-
	260
	260

	Apprenticeship
	0
	0
	-
	170
	170

	Advanced Apprenticeship
	0
	0
	-
	90
	90

	All Frameworks
	10
	140
	620
	10,160
	10,940

	Apprenticeship
	10
	120
	520
	6,480
	7,130

	Apprenticeship %
	0.1%
	1.7%
	7.3%
	90.9%
	100%

	Advanced Apprenticeship
	-
	30
	100
	3,690
	3,810

	Advanced Apprenticeship %
	n/a
	0.8%
	2.6%
	96.9%
	100%

	Overall ALS proportion
	0.1%
	1.3%
	5.7%
	92.9%
	100%

Only 0.1% of Apprenticeship starts were undertaken by student that had a confirmed need for Additional Learning Support (ALS), whist 1.3% confirmed that this was not required. The large majority of starts did not have the relevant information available at the time of request, and a further 5.7% starts stated that the content of the support was ‘Not known’. This would suggest hat very few students commencing on an automotive retail Apprenticeship did not require ALS.
Provider Region

	Framework
	East Midlands
	East of England
	London
	North East
	North West
	Other
	South East
	South West
	West Midlands
	Yorkshire & the Humber
	Total

	Roadside Assistance & Recovery Total
	0
	0
	0
	0
	0
	0
	-
	0
	0
	0
	-

	Apprenticeship
	0
	0
	0
	0
	0
	0
	-
	0
	0
	
	-

	Advanced Apprenticeship
	0
	0
	0
	0
	0
	0
	-
	0
	0
	0
	-

	Vehicle Body & Paint Total
	130
	120
	60
	30
	260
	20
	130
	170
	130
	110
	1,140

	Apprenticeship
	90
	90
	40
	10
	100
	10
	90
	120
	90
	80
	720

	Advanced Apprenticeship
	40
	30
	10
	20
	150
	10
	40
	50
	40
	30
	420

	Vehicle Body & Paint Operations Total
	0
	0
	-
	0
	0
	0
	-
	0
	0
	0
	-

	Apprenticeship
	0
	0
	-
	0
	0
	0
	-
	0
	0
	0
	-

	Advanced Apprenticeship
	0
	0
	-
	0
	0
	0
	-
	0
	0
	0
	-

	Vehicle Fitting Total
	280
	20
	10
	30
	50
	-
	20
	20
	40
	30
	510

	Apprenticeship
	270
	20
	10
	30
	50
	-
	20
	20
	40
	30
	490

	Advanced Apprenticeship
	10
	-
	-
	-
	-
	-
	-
	-
	10
	-
	10

	Vehicle Maintenance & Repair Total
	820
	850
	570
	440
	1,170
	180
	1,340
	1,170
	940
	910
	8,390

	Apprenticeship
	520
	580
	380
	290
	690
	110
	820
	740
	590
	570
	5,280

	Advanced Apprenticeship
	300
	270
	270
	160
	480
	70
	520
	430
	350
	350
	3,100

	Vehicle Parts Total
	90
	90
	30
	60
	80
	10
	100
	70
	80
	60
	650

	Apprenticeship
	70
	70
	30
	30
	60
	-
	70
	40
	60
	40
	460

	Advanced Apprenticeship
	20
	20
	10
	20
	20
	-
	30
	30
	20
	20
	190

	Vehicle Parts Operations Total
	0
	0
	0
	0
	0
	0
	0
	0
	-
	0
	-

	Apprenticeship
	0
	0
	0
	0
	0
	0
	0
	0
	-
	0
	-

	Advanced Apprenticeship
	0
	0
	0
	0
	0
	0
	0
	0
	-
	0
	-

	Vehicle Sales Total
	30
	40
	10
	30
	50
	-
	20
	20
	20
	50
	260

	Apprenticeship
	20
	40
	10
	10
	30
	-
	20
	20
	10
	10
	170

	Advanced Apprenticeship
	10
	-
	-
	20
	10
	-
	-
	-
	-
	40
	90

	All Frameworks
	1,350
	1,120
	680
	590
	1,610
	210
	1,610
	1,450
	1,210
	1,160
	10,940

	Apprenticeship
	970
	800
	470
	370
	930
	120
	1,020
	940
	790
	730
	7,130

	Apprenticeship %
	13.6%
	11.2%
	6.6%
	5.2%
	13.0%
	1.7%
	14.3%
	13.2%
	11.1%
	10.2%
	100%

	Advanced Apprenticeship
	380
	320
	290
	220
	660
	80
	610
	510
	420
	440
	3,810

	Advanced Apprenticeship %
	10.0%
	8.4%
	7.6%
	5.8%
	17.3%
	2.1%
	16.0%
	13.4%
	11.0%
	11.5%
	100%

	Overall Provider proportion
	12.3%
	10.2%
	6.2%
	5.4%
	14.7%
	1.9%
	14.7%
	13.3%
	11.1%
	10.6%
	100%

	Change on previous year
	+190
	+150
	+60
	-50
	-10
	+130
	+110
	+10
	+110
	-220
	+440

	% of regional population
	0.029%
	0.012%
	0.008%
	0.023%
	0.023%
	n/a
	0.018%
	0.027%
	0.021%
	0.022%
	0.020%

Learner Region
	Framework
	East Midlands
	East of England
	London
	North East
	North West
	Other
	South East
	South West
	West Midlands
	Yorkshire & the Humber
	Total

	Roadside Assistance & Recovery Total
	0
	0
	0
	0
	0
	0
	-
	0
	0
	0
	-

	Apprenticeship
	0
	0
	0
	0
	0
	0
	-
	0
	0
	0
	-

	Advanced Apprenticeship
	0
	0
	0
	0
	0
	0
	-
	0
	0
	0
	-

	Vehicle Body & Paint Total
	110
	120
	50
	40
	250
	20
	130
	170
	140
	110
	1,140

	Apprenticeship
	80
	90
	40
	20
	110
	10
	90
	120
	90
	70
	720

	Advanced Apprenticeship
	30
	30
	10
	20
	140
	10
	40
	50
	50
	40
	420

	Vehicle Body & Paint Operations Total
	0
	0
	-
	0
	0
	0
	-
	0
	0
	0
	-

	Apprenticeship
	0
	0
	-
	0
	0
	0
	-
	0
	0
	0
	-

	Advanced Apprenticeship
	0
	0
	-
	0
	0
	0
	-
	0
	0
	0
	-

	Vehicle Fitting Total
	40
	60
	40
	50
	80
	10
	60
	40
	70
	50
	510

	Apprenticeship
	40
	60
	40
	50
	70
	10
	60
	40
	70
	50
	490

	Advanced Apprenticeship
	-
	-
	-
	-
	-
	-
	-
	-
	10
	-
	10

	Vehicle Maintenance & Repair Total
	800
	870
	590
	450
	1,200
	70
	1340
	1,140
	950
	970
	8,390

	Apprenticeship
	520
	590
	400
	290
	710
	50
	830
	720
	590
	600
	5,280

	Advanced Apprenticeship
	280
	280
	190
	170
	490
	20
	520
	420
	360
	370
	3,100

	Vehicle Parts Total
	80
	90
	30
	60
	80
	10
	100
	60
	70
	60
	650

	Apprenticeship
	60
	80
	30
	40
	60
	-
	70
	40
	50
	40
	460

	Advanced Apprenticeship
	30
	20
	10
	20
	20
	10
	30
	20
	20
	20
	190

	Vehicle Parts Operations Total
	0
	0
	0
	0
	0
	0
	0
	0
	-
	0
	-

	Apprenticeship
	0
	0
	0
	0
	0
	0
	0
	0
	-
	0
	-

	Advanced Apprenticeship
	0
	0
	0
	0
	0
	0
	0
	0
	-
	0
	-

	Vehicle Sales Total
	30
	40
	10
	20
	40
	10
	20
	20
	10
	50
	260

	Apprenticeship
	20
	40
	10
	10
	30
	-
	20
	20
	10
	20
	170

	Advanced Apprenticeship
	10
	-
	-
	20
	10
	-
	-
	-
	-
	40
	90

	All Frameworks
	1,060
	1,180
	720
	620
	1,650
	130
	1,650
	1,430
	1,240
	1,240
	10,940

	Apprenticeship
	720
	860
	520
	410
	980
	70
	1,070
	940
	810
	780
	7,130

	Apprenticeship %
	10.1%
	12.1%
	7.3%
	5.8%
	13.7%
	1.0%
	15.0%
	13.2%
	11.4%
	10.9%
	100%

	Advanced Apprenticeship
	350
	330
	210
	230
	660
	40
	590
	490
	440
	470
	3,810

	Advanced Apprenticeship %
	9.2%
	8.7%
	5.5%
	6.0%
	17.3%
	1.0%
	15.5%
	12.9%
	11.5%
	12.3%
	100%

	Overall Learner proportion
	9.7%
	10.8%
	6.6%
	5.7%
	15.1%
	1.2%
	15.1%
	13.1%
	11.3%
	11.3%
	100%

	Change on previous year
	+130
	+190
	+50
	-40
	-50
	0
	+100
	+10
	+130
	-210
	+440

	% of regional population
	0.023%
	0.020%
	0.009%
	0.024%
	0.023%
	n/a
	0.019%
	0.027%
	0.022%
	0.023%
	0.020%

Provider Region – When considering the Apprenticeship starts based on the region of the Training Provider, both the North West and the South East had the highest numerical total of Apprenticeship starts at 1,610, or 14.7% of all starts in the automotive retail sector. This was followed by starts in the South West (13.3%) and the East Midlands (12.3%). Excluding ‘Other’, the North East has the fewest starts at 590, or 5.4% of all starts. When considering the percentage of learners starting an Apprenticeship in regards to the entire population of that region, the highest density of starts was in the East Midlands at 0.029% of the regional population, followed by the South West with 0.027%.
Learner Region – The number of starts on a regional basis for learners differs from the number of regional starts for training providers, which suggests migration of learners from their home region to be trained in an alternate region. However, the most prominent regions remain the same for learners as they do for providers (both North West and South East account for 1,650 Apprenticeship starts, or 15.1%). However, the overall density of Apprenticeships based on population levels showed variation between Provider and Learner regions, with the East Midlands showing a drop in the proportion of Apprenticeship starts coming from the region, falling from the highest density of regional Apprenticeship starts to joint third highest.
Apprenticeship Completions

Completions by Level*
	Year
	Intermediate (2)
	Advanced (3)
	Total
	Change on previous year

	2012/13
	3,910
	2,500
	6,410
	n/a

	2011/12
	n/a
	n/a
	n/a
	n/a

*As the methodology for recording Completions was previously different, there are no comparable statistics from previous years.
There were a total of 6,410 completions in 2012/13, 61% of which were Level 2 Intermediate Apprenticeships and 39% of which were Level 3 Advanced Apprenticeships. To clarify, there is a difference between the terms ‘Completion’ and ‘Achievement’. ‘Completion’ refers to anyone that has reached the end of their training, whilst ‘Achievement’ refers to anyone that has reached the end of their training and obtained the qualification. As not all apprentices obtain the qualification, it is important to highlight the difference between the two terms.
Completions by Framework

	Framework
	Intermediate (2)
	Advanced (3)
	Total
	Total % of all frameworks

	Roadside Assistance & Recovery
	-
	30
	30
	0.5%

	Vehicle Body & Paint
	190
	200
	390
	6.1%

	Vehicle Body & Paint Operations
	140
	30
	170
	2.7%

	Vehicle Fitting
	220
	10
	230
	3.6%

	Vehicle Maintenance & Repair
	3,110
	2,080
	5,190
	81.0%

	Vehicle Parts
	140
	140
	270
	4.2%

	Vehicle Parts Operations
	100
	20
	110
	1.7%

	Vehicle Sales
	10
	10
	20
	0.3%

The majority of Apprenticeship completions were shown for the Vehicle Maintenance and Repair framework, a total of 81%. This was followed by 6.1% for Vehicle Body and Paint Apprenticeships and 4.2% for Vehicle Parts Apprenticeships. The only framework that suggested a higher number of Level 3 Advanced completions compared to Level 2 Intermediate completions was for Vehicle Body and Paint, which had 200 Level 3 completions compared to 190 Level 2 completions.
Completions by Month (approximate)
	Month
	Intermediate (2)
	Advanced (3)
	Total

	August ‘12
	7.8%
	3.1%
	10.8%

	September ‘12
	6.6%
	3.3%
	9.7%

	October ‘12
	5.5%
	3.7%
	9.2%

	November ‘12
	3.1%
	3.4%
	6.9%

	December ‘12
	3.0%
	2.2%
	5.1%

	January ‘13
	3.7%
	2.5%
	6.4%

	February ‘13
	3.4%
	2.7%
	6.2%

	March ‘13
	3.6%
	3.3%
	7.2%

	April ‘13
	2.8%
	2.5%
	5.5%

	May ‘13
	3.1%
	2.7%
	5.5%

	June ‘13
	6.7%
	3.3%
	10.0%

	July ‘13
	12.2%
	6.1%
	18.1%

	Total
	61.0%
	39.0%
	100%

Given the completion of the academic years tends to fall in July, it is unsurprising that the highest proportion of completions land within this month. In addition, 10.0% of completions were recorded in June and 10.8% were recoded in August. These three months represent 38.9% of all of the completions recorded in 2012/13. The lowest proportion of Apprenticeship completions fell in December, with just 5.1%. November was the only month to show a greater number of Level 3 Advanced Apprenticeship completions than Level 2 Intermediate Apprenticeship completions.
Completions by Gender
	Framework
	Male
	Female
	Total

	Roadside Assistance & Recovery Total
	30
	0
	30

	Apprenticeship
	-
	0
	-

	Advanced Apprenticeship
	30
	0
	30

	Vehicle Body & Paint Total
	380
	10
	390

	Apprenticeship
	190
	-
	190

	Advanced Apprenticeship
	190
	-
	200

	Vehicle Body & Paint Operations Total
	170
	-
	170

	Apprenticeship
	140
	-
	140

	Advanced Apprenticeship
	30
	-
	30

	Vehicle Fitting Total
	230
	-
	230

	Apprenticeship
	210
	-
	220

	Advanced Apprenticeship
	10
	-
	10

	Vehicle Maintenance & Repair Total
	5,130
	60
	5,190

	Apprenticeship
	3,070
	40
	3,110

	Advanced Apprenticeship
	2,060
	20
	2,080

	Vehicle Parts Total
	270
	10
	270

	Apprenticeship
	130
	10
	140

	Advanced Apprenticeship
	130
	-
	140

	Vehicle Parts Operations Total
	100
	10
	110

	Apprenticeship
	90
	10
	100

	Advanced Apprenticeship
	20
	-
	20

	Vehicle Sales Total
	20
	-
	20

	Apprenticeship
	10
	-
	10

	Advanced Apprenticeship
	10
	-
	10

	All Frameworks
	6,320
	90
	6,410

	Apprenticeship
	3,840
	70
	3,910

	Apprenticeship %
	98.2%
	1.8%
	100%

	Advanced Apprenticeship
	2,470
	30
	2,500

	Advanced Apprenticeship %
	98.8%
	1.2%
	100%

	Overall gender proportion
	98.6%
	1.4%
	100%

As with Apprenticeship starts, completions showed a significant imbalance across both the genders, with male completions accounting for 98.6% of automotive retail Apprenticeship completions for 2012/13, in comparison to just 1.4% of completions belonging to female apprentices. However, there was only one framework that did not register any female Apprenticeship completions in 2012/13, which as Roadside Assistance and Recovery, which was also the lowest framework completions for male apprentices.
Completions by Learners with Learning Difficulties and Disabilities (LLDD)

	Framework
	LLDD Yes

	LLDD No

	No information
	Total

	Roadside Assistance & Recovery Total
	0
	30
	0
	30

	Apprenticeship
	0
	-
	0
	-

	Advanced Apprenticeship
	0
	30
	0
	30

	Vehicle Body & Paint Total
	40
	330
	10
	390

	Apprenticeship
	30
	160
	10
	190

	Advanced Apprenticeship
	10
	180
	10
	200

	Vehicle Body & Paint Operations Total
	10
	150
	10
	170

	Apprenticeship
	10
	120
	10
	140

	Advanced Apprenticeship
	-
	30
	-
	30

	Vehicle Fitting Total
	20
	210
	10
	230

	Apprenticeship
	20
	200
	10
	220

	Advanced Apprenticeship
	-
	10
	-
	10

	Vehicle Maintenance & Repair Total
	590
	4,500
	100
	5,190

	Apprenticeship
	380
	2,680
	50
	3,110

	Advanced Apprenticeship
	200
	1,820
	60
	2,080

	Vehicle Parts Total
	20
	260
	0
	270

	Apprenticeship
	10
	130
	0
	140

	Advanced Apprenticeship
	10
	130
	0
	140

	Vehicle Parts Operations Total
	10
	110
	0
	110

	Apprenticeship
	-
	90
	0
	100

	Advanced Apprenticeship
	-
	10
	0
	20

	Vehicle Sales Total
	-
	10
	0
	20

	Apprenticeship
	-
	10
	0
	10

	Advanced Apprenticeship
	-
	10
	0
	10

	All Frameworks
	690
	5,600
	130
	6,410

	Apprenticeship
	450
	3,390
	80
	3,910

	Apprenticeship %
	11.5%
	86.7%
	2.0%
	100%

	Advanced Apprenticeship
	220
	2,220
	70
	2,500

	Advanced Apprenticeship %
	8.8%
	88.8%
	2.8%
	100%

	Overall LLDD proportion
	10.8%
	87.4%
	2.0%
	100%

The number of learners completing an Apprenticeship stating that they had a learning difficulty and/or disability represented a relatively small 10.8% of all automotive retail Apprenticeship completions. In contract, 87.4% of completers stated that they did not have a learning difficulty or disability. For the remaining 2.0%, there was no information available. A slightly higher rate of Level 2 Intermediate completions stated that the student completing had a learning difficulty and/or disability in comparison to those completing Level 3 Advanced Apprenticeships.
Completions by Ethnicity

	Framework
	A

	B

	C

	D

	E

	Total

	Roadside Assistance & Recovery Total
	0
	0
	0
	0
	30
	30

	Apprenticeship
	0
	0
	0
	0
	-
	-

	Advanced Apprenticeship
	0
	0
	0
	0
	30
	30

	Vehicle Body & Paint Total
	10
	-
	10
	-
	370
	390

	Apprenticeship
	-
	-
	-
	-
	190
	190

	Advanced Apprenticeship
	-
	-
	-
	-
	190
	200

	Vehicle Body & Paint Operations Total
	-
	0
	0
	0
	170
	170

	Apprenticeship
	-
	0
	0
	0
	140
	140

	Advanced Apprenticeship
	-
	0
	0
	0
	30
	30

	Vehicle Fitting Total
	10
	0
	-
	10
	200
	230

	Apprenticeship
	10
	0
	-
	10
	200
	220

	Advanced Apprenticeship
	-
	0
	-
	-
	10
	10

	Vehicle Maintenance & Repair Total
	180
	30
	70
	40
	4,880
	5,190

	Apprenticeship
	100
	20
	40
	30
	2,930
	3,110

	Advanced Apprenticeship
	80
	10
	20
	10
	1,960
	2,080

	Vehicle Parts Total
	10
	-
	10
	-
	260
	270

	Apprenticeship
	-
	-
	-
	-
	130
	140

	Advanced Apprenticeship
	-
	-
	-
	-
	130
	140

	Vehicle Parts Operations Total
	-
	-
	0
	-
	110
	110

	Apprenticeship
	-
	-
	0
	-
	90
	100

	Advanced Apprenticeship
	-
	-
	0
	-
	20
	20

	Vehicle Sales Total
	0
	0
	0
	0
	20
	20

	Apprenticeship
	0
	0
	0
	0
	10
	10

	Advanced Apprenticeship
	0
	0
	0
	0
	10
	10

	All Frameworks
	200
	30
	90
	50
	6,040
	6,410

	Apprenticeship
	110
	20
	40
	40
	3,690
	3,910

	Apprenticeship %
	2.8%
	0.5%
	1.0%
	1.0%
	94.4%
	100%

	Advanced Apprenticeship
	80
	10
	20
	10
	2,380
	2,500

	Advanced Apprenticeship %
	3.2%
	0.4%
	0.8%
	0.4%
	95.2%
	100%

	Overall ethnicity proportion
	3.1%
	0.5%
	1.4%
	0.8%
	94.2%
	100%

As with the Apprenticeship starts, the large majority of those completing an Apprenticeship in 2012/13 were classified as being of ‘White’ ethnicity; this was the case for 94.2% of completions. Following this, 3.1% of completions were classified as ‘Asian/Asian British’, 1.4% were classified as ‘Mixed/Multiple Ethnic Group’, 0.8% were classified as ‘Other Ethnic Group’ and 0.5% were classified as ‘Black/African/Caribbean/Black British’. These figures show a large imbalance in the ethnicities of those completing automotive retail Apprenticeships.
Completions by Additional Learning Support (ALS)

	Framework
	ALS Yes

	ALS No

	Not known
	Missing
	Total

	Roadside Assistance & Recovery Total
	0
	0
	0
	30
	30

	Apprenticeship
	0
	0
	0
	-
	-

	Advanced Apprenticeship
	0
	0
	0
	30
	30

	Vehicle Body & Paint Total
	0
	-
	10
	380
	390

	Apprenticeship
	0
	-
	10
	190
	190

	Advanced Apprenticeship
	0
	-
	-
	190
	200

	Vehicle Body & Paint Operations Total
	0
	-
	-
	170
	170

	Apprenticeship
	0
	-
	-
	140
	140

	Advanced Apprenticeship
	0
	-
	-
	30
	30

	Vehicle Fitting Total
	0
	0
	0
	230
	230

	Apprenticeship
	0
	0
	0
	220
	220

	Advanced Apprenticeship
	0
	0
	0
	10
	10

	Vehicle Maintenance & Repair Total
	-
	20
	90
	5,080
	5,190

	Apprenticeship
	-
	10
	80
	3,020
	3,110

	Advanced Apprenticeship
	-
	-
	10
	2,070
	2,080

	Vehicle Parts Total
	0
	0
	0
	270
	270

	Apprenticeship
	0
	0
	0
	140
	140

	Advanced Apprenticeship
	0
	0
	0
	140
	140

	Vehicle Parts Operations Total
	0
	0
	0
	110
	110

	Apprenticeship
	0
	0
	0
	100
	100

	Advanced Apprenticeship
	0
	0
	0
	20
	20

	Vehicle Sales Total
	0
	0
	0
	20
	20

	Apprenticeship
	0
	0
	0
	10
	10

	Advanced Apprenticeship
	0
	0
	0
	10
	10

	All Frameworks
	-
	20
	100
	6,290
	6,410

	Apprenticeship
	-
	10
	90
	3,820
	3,910

	Apprenticeship %
	-
	0.3%
	2.3%
	97.7%
	100%

	Advanced Apprenticeship
	-
	-
	10
	2,500
	2,500

	Advanced Apprenticeship %
	-
	-
	0.4%
	100%
	100%

	Overall ALS proportion
	-
	0.3%
	1.6%
	98.1%
	100%

There were very few Apprenticeship completions that suggested the need for Additional learning Support (ALS), with just 0.3% also confirming that they categorically did not need ALS. For the large majority of completers the relevant information was not available. However, 1.6% stated that it was not known whether ALS was required for completers.
Completions Provider Region
	Framework
	East Midlands
	East of England
	London
	North East
	North West
	Other
	South East
	South West
	West Midlands
	Yorkshire & the Humber
	Total

	Roadside Assistance & Recovery Total
	0
	0
	0
	0
	0
	0
	30
	0
	0
	0
	30

	Apprenticeship
	0
	0
	0
	0
	0
	0
	-
	0
	0
	0
	-

	Advanced Apprenticeship
	0
	0
	0
	0
	0
	0
	30
	0
	0
	0
	30

	Vehicle Body & Paint Total
	40
	20
	20
	50
	90
	10
	40
	50
	40
	30
	390

	Apprenticeship
	20
	10
	10
	10
	50
	-
	20
	30
	20
	20
	190

	Advanced Apprenticeship
	20
	10
	10
	40
	40
	-
	30
	30
	10
	10
	200

	Vehicle Body & Paint Operations Total
	20
	20
	10
	-
	30
	0
	30
	30
	20
	10
	170

	Apprenticeship
	20
	10
	10
	-
	30
	0
	20
	30
	10
	10
	140

	Advanced Apprenticeship
	-
	10
	-
	-
	10
	0
	10
	-
	-
	-
	30

	Vehicle Fitting Total
	90
	10
	0
	-
	40
	0
	10
	20
	30
	20
	230

	Apprenticeship
	80
	10
	0
	-
	40
	0
	10
	20
	30
	20
	220

	Advanced Apprenticeship
	10
	-
	0
	-
	-
	0
	-
	-
	-
	-
	10

	Vehicle Maintenance & Repair Total
	480
	470
	340
	230
	820
	60
	780
	800
	610
	610
	5,190

	Apprenticeship
	310
	290
	200
	140
	470
	40
	480
	440
	390
	350
	3,110

	Advanced Apprenticeship
	170
	180
	140
	90
	340
	20
	300
	360
	220
	260
	2,080

	Vehicle Parts Total
	20
	30
	20
	10
	40
	-
	50
	30
	30
	40
	270

	Apprenticeship
	10
	20
	10
	10
	20
	-
	30
	10
	20
	10
	140

	Advanced Apprenticeship
	10
	20
	10
	-
	20
	-
	20
	20
	10
	30
	140

	Vehicle Parts Operations Total
	20
	10
	10
	10
	10
	-
	10
	10
	10
	30
	110

	Apprenticeship
	20
	10
	-
	-
	10
	-
	10
	10
	10
	30
	100

	Advanced Apprenticeship
	-
	-
	-
	-
	10
	-
	-
	-
	-
	-
	20

	Vehicle Sales Total
	-
	-
	0
	0
	10
	-
	-
	-
	-
	0
	20

	Apprenticeship
	-
	-
	0
	0
	10
	-
	-
	-
	-
	0
	10

	Advanced Apprenticeship
	-
	-
	0
	0
	-
	-
	-
	-
	-
	0
	10

	All Frameworks
	670
	560
	400
	300
	1,040
	70
	950
	940
	740
	740
	6,410

	Apprenticeship
	460
	350
	230
	160
	630
	40
	570
	540
	480
	440
	3,910

	Apprenticeship %
	11.8%
	9.0%
	5.9%
	4.1%
	16.1%
	1.0%
	14.6%
	13.8%
	12.3%
	11.3%
	100%

	Advanced Apprenticeship
	210
	220
	160
	130
	420
	20
	390
	410
	240
	300
	2,500

	Advanced Apprenticeship %
	8.4%
	8.8%
	6.4%
	5.2%
	16.8%
	0.8%
	15.6%
	16.4%
	9.6%
	12.0%
	100%

	Overall Provider proportion
	10.5%
	8.7%
	6.2%
	4.7%
	16.2%
	1.1%
	14.8%
	14.7%
	11.5%
	11.5%
	100%

	% of regional population
	0.015%
	0.009%
	0.005%
	0.012%
	0.015%
	n/a
	0.011%
	0.018%
	0.013%
	0.014%
	0.012%

Completions Learner Region

	Framework
	East Midlands
	East of England
	London
	North East
	North West
	Other
	South East
	South West
	West Midlands
	Yorkshire & the Humber
	Total

	Roadside Assistance & Recovery Total
	0
	0
	0
	0
	0
	0
	30
	0
	0
	0
	30

	Apprenticeship
	0
	0
	0
	0
	0
	0
	-
	0
	0
	0
	-

	Advanced Apprenticeship
	0
	0
	0
	0
	0
	0
	30
	0
	0
	0
	30

	Vehicle Body & Paint Total
	40
	30
	20
	50
	90
	10
	40
	60
	40
	30
	390

	Apprenticeship
	20
	20
	10
	10
	50
	-
	20
	30
	20
	20
	190

	Advanced Apprenticeship
	20
	10
	10
	40
	40
	10
	30
	30
	20
	10
	200

	Vehicle Body & Paint Operations Total
	20
	20
	10
	10
	30
	-
	30
	30
	10
	10
	170

	Apprenticeship
	20
	20
	10
	10
	30
	-
	20
	30
	10
	10
	140

	Advanced Apprenticeship
	-
	10
	-
	-
	10
	-
	10
	-
	-
	-
	30

	Vehicle Fitting Total
	20
	20
	10
	10
	30
	10
	30
	30
	40
	30
	230

	Apprenticeship
	20
	20
	10
	10
	30
	10
	30
	30
	40
	20
	220

	Advanced Apprenticeship
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	10

	Vehicle Maintenance & Repair Total
	460
	490
	340
	240
	800
	40
	790
	790
	600
	630
	5,190

	Apprenticeship
	290
	310
	200
	150
	460
	20
	490
	440
	390
	370
	3,110

	Advanced Apprenticeship
	170
	180
	140
	90
	340
	20
	310
	350
	210
	270
	2,080

	Vehicle Parts Total
	30
	30
	20
	10
	40
	10
	50
	30
	30
	30
	270

	Apprenticeship
	10
	20
	10
	10
	20
	-
	30
	20
	20
	10
	140

	Advanced Apprenticeship
	20
	20
	10
	10
	20
	10
	20
	20
	10
	30
	140

	Vehicle Parts Operations Total
	20
	10
	10
	10
	10
	-
	10
	10
	10
	30
	110

	Apprenticeship
	20
	10
	10
	-
	10
	-
	10
	10
	10
	30
	100

	Advanced Apprenticeship
	-
	-
	-
	-
	10
	-
	-
	-
	-
	-
	20

	Vehicle Sales Total
	-
	-
	0
	0
	10
	-
	-
	-
	-
	-
	20

	Apprenticeship
	-
	-
	0
	0
	-
	-
	-
	-
	-
	-
	10

	Advanced Apprenticeship
	-
	-
	0
	0
	-
	-
	-
	-
	-
	-
	10

	All Frameworks
	590
	600
	410
	330
	1,010
	70
	980
	950
	730
	760
	6,410

	Apprenticeship
	380
	400
	250
	190
	600
	30
	600
	560
	490
	460
	3,910

	Apprenticeship %
	9.7%
	10.2%
	6.4%
	4.9%
	15.3%
	0.8%
	15.3%
	14.3%
	12.5%
	11.8%
	100%

	Advanced Apprenticeship
	210
	220
	160
	140
	420
	40
	400
	400
	240
	310
	2,500

	Advanced Apprenticeship %
	8.4%
	8.8%
	6.4%
	5.6%
	16.8%
	1.6%
	16.0%
	16.0%
	9.6%
	12.4%
	100%

	Overall Provider proportion
	9.2%
	9.4%
	6.4%
	5.1%
	15.8%
	1.1%
	15.3%
	14.8%
	11.4%
	11.9%
	100%

	% of regional population
	0.013%
	0.010%
	0.005%
	0.013%
	0.014%
	n/a
	0.011%
	0.018%
	0.013%
	0.014%
	0.012%

Provider Region – The highest numerical frequency of Apprenticeship completions on a regional basis was found for the North West, with 1,040 registered completions accounting for 16.2% of all completions. This was followed by the South East (14.8%) and the South West (14.7%). However, when considering the number of completions in comparison to the overall regional populations, the South West accounts for the highest density of regional Apprenticeship completions, with 0.018% of the regional population completing an Apprenticeship. This is jointly followed by the East Midlands and the North West.
Learner Region – As with the Apprenticeship starts for 2012/13, the variation between the regional Learner and Provider statistics indicates a level of migration from a learner’s home region to their place of training. Whilst the highest level of completions was still registered in the North West, this proportion of completions had reduced by 0.4%, suggesting that a number of learners moved from another region into the North West to complete their training. This also led to a 0.001% reduction in the density of completions for the region. However, aside from minor alterations, the regional pattern remained very similar.
Apprenticeship Achievements

Achievements by Level

	Year
	Intermediate (2)
	Advanced (3)
	Total
	Change on previous year

	2012/13
	3,800
	2,460
	6,260
	-1,190 (-16.0%)

	2011/12
	4,250
	3,150
	7,450
	-830 (-10.0%)

	2010/11
	4,640
	3,490
	8,280
	n/a

There were a total of 6,260 Achievements in 2012/13, which was 16% fewer than in 2011/12, and 24.4% fewer than in 2010/11. This shows a large decline over the past two years in the number of Apprenticeship achievements there have been across Level 2 and Level 3. 60.7% of the achievements were for Level 2 Intermediate Apprenticeships and 39.3% of the achievements were for Level 3 Advanced Apprenticeships.
Achievements by Framework*
	Framework
	Intermediate (2)
	Advanced (3)
	Total
	Change on previous year

	Roadside Assistance & Recovery
	-
	30
	30
	-50%

	Vehicle Body & Paint*
	330
	220
	550
	-34.5%

	Vehicle Fitting
	210
	10
	220
	-51.1%

	Vehicle Maintenance & Repair
	3,020
	2,040
	5,060
	-9.5%

	Vehicle Parts*
	160
	240
	400
	-2.4%

	Vehicle Sales
	10
	10
	20
	-80%

*Vehicle Body & Paint and Vehicle Body & Paint Operations have been combined, as have Vehicle Parts and Vehicle Parts Operations
The above statistics would suggest that there has been a decline in the number of achievements across all frameworks for automotive retail Apprenticeships. The largest decline was shown for the Vehicle Sales framework, which showed an 80% drop in achievements. Conversely, the smallest drop in achievements was shown for the Vehicle Parts framework, a reduction of just 2.4%.
Achievements by Month (approximate)
	Month
	Intermediate (2)
	Advanced (3)
	Total

	August ‘12
	7.7%
	5.9%
	13.6%

	September ‘12
	6.5%
	3.0%
	9.5%

	October ‘12
	5.6%
	3.2%
	8.8%

	November ‘12
	3.2%
	3.8%
	7.0%

	December ‘12
	3.0%
	3.5%
	6.5%

	January ‘13
	3.8%
	2.2%
	6.0%

	February ‘13
	3.5%
	2.6%
	6.1%

	March ‘13
	3.5%
	2.7%
	6.2%

	April ‘13
	2.7%
	3.4%
	6.1%

	May ‘13
	3.2%
	2.6%
	5.8%

	June ‘13
	6.4%
	2.6%
	9.0%

	July ‘13
	12.0%
	3.0%
	15.0%

	Total
	61.2%
	38.5%
	100%

The above would suggest that achievements of Apprenticeships were most frequent in July and August, which would suggest it followed the traditional academic calendar. In total, these two months accounted for 28.6% of achievements, and including September, represent 38.1% of achievements for 2012/13. The fewest achievements were for May 2013, accounting for just 5.8% of achievements for 2012/13.
Achievements by Gender

	Framework
	Male
	Female
	Total

	Roadside Assistance & Recovery Total
	30
	0
	30

	Apprenticeship
	-
	0
	-

	Advanced Apprenticeship
	30
	0
	30

	Vehicle Body & Paint Total
	370
	10
	380

	Apprenticeship
	180
	-
	190

	Advanced Apprenticeship
	190
	-
	190

	Vehicle Body & Paint Operations Total
	170
	-
	170

	Apprenticeship
	140
	-
	140

	Advanced Apprenticeship
	30
	-
	30

	Vehicle Fitting Total
	220
	-
	220

	Apprenticeship
	210
	-
	210

	Advanced Apprenticeship
	10
	-
	10

	Vehicle Maintenance & Repair Total
	5,000
	60
	5,060

	Apprenticeship
	2,990
	40
	3,020

	Advanced Apprenticeship
	2,020
	20
	2,040

	Vehicle Parts Total
	270
	10
	270

	Apprenticeship
	130
	10
	140

	Advanced Apprenticeship
	130
	-
	140

	Vehicle Parts Operations Total
	100
	10
	110

	Apprenticeship
	90
	10
	100

	Advanced Apprenticeship
	20
	-
	20

	Vehicle Sales Total
	20
	-
	20

	Apprenticeship
	10
	-
	10

	Advanced Apprenticeship
	10
	-
	10

	All Frameworks
	6,170
	90
	6,260

	Apprenticeship
	3,740
	60
	3,800

	Apprenticeship %
	98.4%
	1.6%
	100%

	Advanced Apprenticeship
	2,430
	30
	2,460

	Advanced Apprenticeship %
	98.8%
	1.2%
	100%

	Overall gender proportion
	98.6%
	1.4%
	100%

The statistics for achievements of Apprenticeships for 2012/13 shows a slightly higher variation between genders in comparison to starts for the same year. Female learners represented just 1.4% of achievements for 2012/13, in comparison to 2.5% of starts. Male achievements accounted for the remaining 98.6% of achievements for 2012/13, showing a significant imbalance in the gender populations of the sector.
Achievements by Learners with Learning Difficulties and Disabilities (LLDD)
	Framework
	LLDD Yes

	LLDD No

	No information
	Total

	Roadside Assistance & Recovery Total
	0
	30
	0
	30

	Apprenticeship
	0
	-
	0
	-

	Advanced Apprenticeship
	0
	30
	0
	30

	Vehicle Body & Paint Total
	40
	330
	10
	380

	Apprenticeship
	30
	150
	10
	190

	Advanced Apprenticeship
	10
	170
	10
	190

	Vehicle Body & Paint Operations Total
	10
	140
	10
	170

	Apprenticeship
	10
	110
	10
	140

	Advanced Apprenticeship
	-
	30
	-
	30

	Vehicle Fitting Total
	10
	200
	10
	220

	Apprenticeship
	10
	190
	10
	210

	Advanced Apprenticeship
	-
	10
	-
	10

	Vehicle Maintenance & Repair Total
	570
	4,390
	100
	5,060

	Apprenticeship
	370
	2,610
	50
	3,020

	Advanced Apprenticeship
	200
	1,780
	60
	2,040

	Vehicle Parts Total
	20
	260
	0
	270

	Apprenticeship
	10
	130
	0
	140

	Advanced Apprenticeship
	10
	130
	0
	140

	Vehicle Parts Operations Total
	10
	110
	0
	110

	Apprenticeship
	-
	90
	0
	100

	Advanced Apprenticeship
	-
	10
	0
	20

	Vehicle Sales Total
	-
	10
	0
	20

	Apprenticeship
	-
	10
	0
	10

	Advanced Apprenticeship
	-
	10
	0
	10

	All Frameworks
	660
	5,470
	130
	6,260

	Apprenticeship
	430
	3,290
	80
	3,800

	Apprenticeship %
	11.3%
	86.6%
	2.1%
	100%

	Advanced Apprenticeship
	220
	2,170
	70
	2,460

	Advanced Apprenticeship %
	8.9%
	88.2%
	2.8%
	100%

	Overall LLDD proportion (change on previous year)
	10.5%
	87.4%
	2.1%
	100%

A large percentage of the Apprenticeships in 2012/13 were achieved by those without a learning difficulty and/or disability (87.4%), with a further 2.1% were unable to be categorised due to a lack of information available. In total, 10.5% of achievements across both Level 2 and Level 3 Apprenticeships were achieved by individuals who had a learning difficulty and/or disability. This figure is 1.4% lower than the number of Apprenticeship starts by an individual with a learning difficulty and/or disability.
Achievements by Ethnicity
	Framework
	A

	B

	C

	D

	E

	Total

	Roadside Assistance & Recovery Total
	0
	0
	0
	0
	30
	30

	Apprenticeship
	0
	0
	0
	0
	-
	-

	Advanced Apprenticeship
	0
	0
	0
	0
	30
	30

	Vehicle Body & Paint Total
	10
	0
	10
	-
	360
	380

	Apprenticeship
	-
	0
	-
	-
	180
	190

	Advanced Apprenticeship
	-
	0
	-
	-
	180
	190

	Vehicle Body & Paint Operations Total
	-
	0
	0
	0
	170
	170

	Apprenticeship
	-
	0
	0
	0
	140
	140

	Advanced Apprenticeship
	-
	0
	0
	0
	30
	30

	Vehicle Fitting Total
	10
	0
	-
	10
	200
	220

	Apprenticeship
	10
	0
	-
	10
	190
	210

	Advanced Apprenticeship
	-
	0
	-
	-
	10
	10

	Vehicle Maintenance & Repair Total
	170
	30
	70
	30
	4,770
	5,060

	Apprenticeship
	90
	20
	40
	30
	2,840
	3,020

	Advanced Apprenticeship
	80
	10
	20
	10
	1,920
	2,040

	Vehicle Parts Total
	10
	-
	10
	-
	260
	270

	Apprenticeship
	-
	-
	-
	-
	130
	140

	Advanced Apprenticeship
	-
	-
	-
	-
	130
	140

	Vehicle Parts Operations Total
	-
	-
	0
	-
	110
	110

	Apprenticeship
	-
	-
	0
	-
	90
	100

	Advanced Apprenticeship
	-
	-
	0
	-
	20
	20

	Vehicle Sales Total
	0
	0
	0
	0
	20
	20

	Apprenticeship
	0
	0
	0
	0
	10
	10

	Advanced Apprenticeship
	0
	0
	0
	0
	10
	10

	All Frameworks
	190
	30
	80
	40
	5,920
	6,260

	Apprenticeship
	100
	20
	40
	40
	3,580
	3,800

	Apprenticeship %
	2.6%
	0.5%
	1.1%
	1.1%
	94.2%
	100%

	Advanced Apprenticeship
	80
	10
	20
	10
	2,330
	2,460

	Advanced Apprenticeship %
	3.3%
	0.4%
	0.8%
	0.4%
	94.7%
	100%

	Overall ethnicity proportion
	3.0%
	0.5%
	1.3%
	0.6%
	94.6%
	100%

As with the Apprenticeship starts for 2012/13, there are large variations for Apprenticeship achievement dependent upon an individual’s ethnicity; the large majority of achievements were made by those categorised as ‘White’ accounting for 94,6% of all achievements for 2012/13. Both ‘Roadside Assistance and Recovery’ and ‘Vehicle Sales’ framework achievements were made entirely by learners categorised as ‘White’ in 2012/13, highlighting a lack of diversity within automotive retail Apprenticeships. The remaining 5.4% of Apprenticeship achievements were divided by those categorised as ‘Asian/Asian British’ (3.0%), ‘Mixed/Multiple Ethnic Group’ (1.3%), ‘Other Ethnic Group’ (0.6%) and ‘Black/African/Caribbean/Black British’ (0.5%).
Achievements by Additional Learning Support (ALS)

	Framework
	ALS Yes

	ALS No

	Not known
	Missing
	Total

	Roadside Assistance & Recovery Total
	0
	0
	0
	30
	30

	Apprenticeship
	0
	0
	0
	-
	-

	Advanced Apprenticeship
	0
	0
	0
	30
	30

	Vehicle Body & Paint Total
	0
	-
	10
	370
	380

	Apprenticeship
	0
	-
	10
	180
	190

	Advanced Apprenticeship
	0
	-
	-
	190
	190

	Vehicle Body & Paint Operations Total
	0
	-
	-
	160
	170

	Apprenticeship
	0
	-
	-
	140
	140

	Advanced Apprenticeship
	0
	-
	-
	30
	30

	Vehicle Fitting Total
	0
	0
	0
	220
	220

	Apprenticeship
	0
	0
	0
	210
	210

	Advanced Apprenticeship
	0
	0
	0
	10
	10

	Vehicle Maintenance & Repair Total
	-
	20
	80
	4,960
	5,060

	Apprenticeship
	-
	10
	80
	2,930
	3,020

	Advanced Apprenticeship
	-
	-
	10
	2,030
	2,040

	Vehicle Parts Total
	0
	0
	0
	270
	270

	Apprenticeship
	0
	0
	0
	140
	140

	Advanced Apprenticeship
	0
	0
	0
	140
	140

	Vehicle Parts Operations Total
	0
	0
	0
	110
	110

	Apprenticeship
	0
	0
	0
	100
	100

	Advanced Apprenticeship
	0
	0
	0
	20
	20

	Vehicle Sales Total
	0
	0
	0
	20
	20

	Apprenticeship
	0
	0
	0
	10
	10

	Advanced Apprenticeship
	0
	0
	0
	10
	10

	All Frameworks
	-
	20
	90
	6,140
	6,260

	Apprenticeship
	-
	10
	90
	3,710
	3,800

	Apprenticeship %
	-
	0.3%
	2.4%
	97.6%
	100%

	Advanced Apprenticeship
	-
	-
	10
	2,460
	2,460

	Advanced Apprenticeship %
	-
	-
	0.4%
	100%
	100%

	Overall ALS proportion
	-
	0.3%
	1.4%
	98.1%
	100%

There were very few confirmed requirements for Additional Learning Support (ALS) for the achievers of Apprenticeship in the sector for 2012/13. 0.3% were confirmed as not in need of ALS, whilst 1.4% stated that the requirement was unknown. The large majority of achievements were undertaken by those that had information ‘Missing’ as to whether they required ALS.
Provider Region

	Framework
	East Midlands
	East of England
	London
	North East
	North West
	Other
	South East
	South West
	West Midlands
	Yorkshire & the Humber
	Total

	Roadside Assistance & Recovery Total
	0
	0
	0
	0
	0
	0
	30
	0
	0
	0
	30

	Apprenticeship
	0
	0
	0
	0
	0
	0
	-
	0
	0
	0
	-

	Advanced Apprenticeship
	0
	0
	0
	0
	0
	0
	30
	0
	0
	0
	30

	Vehicle Body & Paint Total
	30
	20
	20
	40
	90
	10
	40
	50
	40
	30
	380

	Apprenticeship
	20
	10
	10
	10
	50
	-
	20
	30
	20
	20
	190

	Advanced Apprenticeship
	20
	10
	10
	40
	40
	-
	30
	30
	10
	10
	190

	Vehicle Body & Paint Operations Total
	20
	20
	10
	-
	30
	0
	30
	30
	20
	10
	170

	Apprenticeship
	20
	10
	10
	-
	30
	0
	30
	30
	10
	10
	140

	Advanced Apprenticeship
	20
	10
	10
	-
	10
	0
	10
	-
	-
	-
	30

	Vehicle Fitting Total
	90
	10
	0
	-
	40
	0
	10
	20
	30
	10
	220

	Apprenticeship
	80
	10
	0
	-
	40
	0
	10
	20
	30
	10
	210

	Advanced Apprenticeship
	10
	-
	0
	-
	-
	-
	-
	-
	-
	-
	10

	Vehicle Maintenance & Repair Total
	460
	470
	340
	220
	800
	60
	770
	780
	590
	580
	5,060

	Apprenticeship
	290
	290
	200
	130
	460
	40
	480
	430
	380
	330
	3,020

	Advanced Apprenticeship
	160
	180
	140
	90
	340
	20
	290
	350
	210
	250
	2,040

	Vehicle Parts Total
	20
	30
	20
	10
	40
	-
	50
	30
	30
	40
	270

	Apprenticeship
	10
	20
	10
	10
	20
	-
	30
	10
	20
	10
	140

	Advanced Apprenticeship
	10
	20
	10
	-
	20
	-
	20
	20
	10
	30
	140

	Vehicle Parts Operations Total
	20
	10
	10
	10
	10
	-
	10
	10
	10
	30
	110

	Apprenticeship
	20
	10
	-
	-
	10
	-
	10
	10
	10
	30
	100

	Advanced Apprenticeship
	-
	-
	-
	-
	10
	-
	-
	-
	-
	-
	20

	Vehicle Sales Total
	-
	-
	0
	0
	10
	-
	-
	-
	-
	0
	20

	Apprenticeship
	-
	-
	0
	0
	10
	-
	-
	-
	-
	0
	10

	Advanced Apprenticeship
	-
	-
	0
	0
	-
	-
	-
	-
	-
	0
	10

	All Frameworks
	640
	560
	400
	280
	1,020
	70
	940
	920
	720
	700
	6,260

	Apprenticeship
	440
	350
	230
	150
	620
	40
	580
	530
	470
	410
	3,800

	Apprenticeship %
	11.6%
	9.2%
	6.1%
	3.9%
	16.3%
	1.1%
	15.3%
	13.9%
	12.4%
	10.8%
	100%

	Advanced Apprenticeship
	220
	220
	170
	130
	420
	20
	380
	400
	230
	290
	2,460

	Advanced Apprenticeship %
	8.9%
	8.9%
	6.9%
	5.3%
	17.1%
	0.8%
	15.4%
	16.3%
	9.3%
	11.8%
	100%

	Overall Provider proportion
	10.2%
	8.9%
	6.4%
	4.5%
	16.3%
	1.1%
	15.0%
	14.7%
	11.5%
	11.2%
	100%

	% of regional population
	0.014%
	0.009%
	0.005%
	0.011%
	0.014%
	n/a
	0.011%
	0.017%
	0.013%
	0.013%
	0.012%

Learner Region

	Framework
	East Midlands
	East of England
	London
	North East
	North West
	Other
	South East
	South West
	West Midlands
	Yorkshire & the Humber
	Total

	Roadside Assistance & Recovery Total
	0
	0
	0
	0
	0
	0
	30
	0
	0
	0
	30

	Apprenticeship
	0
	0
	0
	0
	0
	0
	-
	0
	0
	0
	-

	Advanced Apprenticeship
	0
	0
	0
	0
	0
	0
	30
	0
	0
	0
	30

	Vehicle Body & Paint Total
	30
	30
	20
	50
	90
	10
	40
	60
	40
	30
	380

	Apprenticeship
	20
	20
	10
	10
	50
	-
	20
	30
	20
	20
	190

	Advanced Apprenticeship
	20
	10
	10
	40
	40
	10
	20
	30
	20
	10
	190

	Vehicle Body & Paint Operations Total
	20
	20
	10
	10
	30
	-
	30
	30
	10
	10
	170

	Apprenticeship
	20
	20
	10
	10
	30
	-
	20
	30
	10
	10
	140

	Advanced Apprenticeship
	-
	10
	-
	-
	10
	-
	10
	-
	-
	-
	30

	Vehicle Fitting Total
	20
	20
	10
	10
	30
	10
	30
	30
	40
	20
	220

	Apprenticeship
	20
	20
	10
	10
	30
	10
	30
	30
	40
	20
	210

	Advanced Apprenticeship
	-
	-
	-
	-
	-
	-
	-
	-
	-
	-
	10

	Vehicle Maintenance & Repair Total
	430
	490
	340
	240
	780
	40
	780
	770
	590
	600
	5,060

	Apprenticeship
	270
	310
	200
	150
	450
	20
	480
	420
	380
	350
	3,020

	Advanced Apprenticeship
	160
	180
	140
	90
	340
	20
	300
	350
	210
	260
	2,040

	Vehicle Parts Total
	30
	30
	20
	10
	40
	10
	50
	30
	30
	30
	270

	Apprenticeship
	10
	20
	10
	10
	20
	-
	30
	20
	20
	10
	140

	Advanced Apprenticeship
	20
	20
	10
	10
	20
	10
	20
	20
	10
	30
	140

	Vehicle Parts Operations Total
	20
	10
	10
	10
	10
	-
	10
	10
	10
	30
	110

	Apprenticeship
	20
	10
	10
	-
	10
	-
	10
	10
	10
	30
	100

	Advanced Apprenticeship
	-
	-
	-
	-
	10
	-
	-
	-
	-
	-
	20

	Vehicle Sales Total
	-
	-
	0
	-
	10
	-
	-
	-
	-
	-
	20

	Apprenticeship
	-
	-
	0
	-
	-
	-
	-
	-
	-
	-
	10

	Advanced Apprenticeship
	-
	-
	0
	-
	-
	-
	-
	-
	-
	-
	10

	All Frameworks
	550
	600
	410
	330
	990
	70
	970
	930
	720
	720
	6,260

	Apprenticeship
	360
	400
	250
	190
	590
	30
	590
	540
	480
	440
	3,800

	Apprenticeship %
	9.5%
	10.5%
	6.6%
	5.0%
	15.5%
	0.8%
	15.5%
	14.2%
	12.6%
	11.6%
	100%

	Advanced Apprenticeship
	200
	220
	160
	140
	420
	40
	380
	400
	240
	300
	2,460

	Advanced Apprenticeship %
	8.1%
	8.9%
	6.5%
	5.7%
	17.1%
	1.6%
	15.4%
	16.3%
	9.8%
	12.2%
	100%

	Overall Provider proportion
	8.8%
	9.6%
	6.5%
	5.3%
	15.8%
	1.1%
	15.5%
	14.9%
	11.5%
	11.5%
	100%

	% of regional population
	0.012%
	0.010%
	0.005%
	0.013%
	0.014%
	n/a
	0.011%
	0.017%
	0.013%
	0.014%
	0.012%

Provider Region – The highest number of Apprenticeship achievements were found in the North West, with 1,020 achievements equating to 16.3% of all achievements in the automotive retail sector. This was followed by the South East (15.0%) and the South West (14.7%). This reflects a similar pattern found for the number of Completions of Apprenticeships shown earlier. The South West region accounted for the highest Apprenticeship achievement density when compared to population size (0.017%), followed by the East Midlands and the North West (both 0.014%)
Learner Region – The statistics for the Learner regions varied from the statistics for the Provider Region; although the highest frequency of achievements remained in the North West, the figure was reduced by 50 achievements, representing a 5% drop. This would suggest that some learners migrate to the North West to complete training. In addition, there was a variation to the highest density of achievements based on region – whilst the South West remained the highest density, this was followed by the North West and Yorkshire & the Humber (both 0.014%), which differed from the Provider statistics.
[image: image2.jpg] AUTOMOTIVE RETAIL APPRENTICESHIF
PENCHMARK REPORT 2012

111

THE INSTITUTE OF THE
MOTOR INDUSTRY

� Learner considers himself or herself to have a learning difficulty and/or disability and/or health problem

� Learner does not consider himself or herself to have a learning difficulty and/or disability and/or health problem

� Asian/Asian British

� Black/African/Caribbean/Black British

� Mixed/Multiple Ethnic Group

� Other Ethnic Group

� White

� Projected ALS below high cost and the learner has a Section 139A Learning Difficulty Assessment

� Projected ALS below high cost and the learner does not have a Section 139A Learning Difficulty Assessment

� Learner considers himself or herself to have a learning difficulty and/or disability and/or health problem

� Learner does not consider himself or herself to have a learning difficulty and/or disability and/or health problem

� Asian/Asian British

� Black/African/Caribbean/Black British

� Mixed/Multiple Ethnic Group

� Other Ethnic Group

� White

� Projected ALS below high cost and the learner has a Section 139A Learning Difficulty Assessment

� Projected ALS below high cost and the learner does not have a Section 139A Learning Difficulty Assessment

� Learner considers himself or herself to have a learning difficulty and/or disability and/or health problem

� Learner does not consider himself or herself to have a learning difficulty and/or disability and/or health problem

� Asian/Asian British

� Black/African/Caribbean/Black British

� Mixed/Multiple Ethnic Group

� Other Ethnic Group

� White

� Projected ALS below high cost and the learner has a Section 139A Learning Difficulty Assessment

� Projected ALS below high cost and the learner does not have a Section 139A Learning Difficulty Assessment

[image: image3.jpg]180}

THE INSTITUTE OF THE
MOTOR INDUSTRY,

THE INSTITUTE OF THE
OTOR INDUSTRY

[image: image4.jpg]1881

THE INSTITUTE OF THE
OTOR INDUSTRY

180}

THE INSTITUTE OF THE
MOTOR INDUSTRY,

