

# Automotive Technology

## *Regional Program Demand Report*

*Santa Monica College, LA MSA*

# Introduction and Contents

## Contents

<i>Executive Summary</i> .....	3
<i>Job Outlook Summary</i> .....	4
<i>Inverse Staffing Patterns</i> .....	7
<i>Regional Graduation Summary</i> .....	8
<i>Occupational Programs &amp; Completers</i> .....	9

## Purpose and Goals

This report is designed to integrate and analyze data from multiple sources to help educational institutions discover regional labor market needs for certain postsecondary programs of study. The overall goal is to help a college align their program offerings the economy and labor market of its service region. To do this, the report selects a set of focus occupations, determines the regional job outlook for them, and compares this to the number of recent graduates in related programs at regional educational institutions. While this is a first step toward a supply/demand analysis, for increased accuracy it could be extended with survey-based information from local employers regarding their hiring outlook and recruitment sources.

The occupation employment and wage numbers are from EMSI's national Complete Employment database, which is built using numerous published data sources from the federal Bureau of Labor Statistics, Bureau of Economic Analysis, and Bureau of the Census. In addition, the report uses industry/occupation data and projections created by the State of AnyState. The completions-by-program and program-to-occupation links use data from the U.S. Department of Education.

These data sources have been specially processed and harmonized to provide more complete and detailed data than any individual source used. For more information, see the final page of this report.

## Focus College

Santa Monica College

## Region Definition

LA MSA:

Los Angeles, Orange

## Key Terms and Concepts

**Programs:** Courses of postsecondary study defined by CIP (Classification of Instructional Programs) codes.

**Occupation:** A category of workers defined by the Standard Occupational Classification (SOC).

**Relating occupations to Programs:** EMSI determines these links using information from the U.S. Department of Education.

**Replacement Jobs:** The estimated number of job openings in an occupation due to retirement, turnover, and other factors aside from job growth. Based on national percentages by occupation.

**Annual openings:** The sum of new jobs and estimated replacement jobs for a given occupation, divided by the number of years in the timeframe.

**Earnings:** For industries, total annual earnings per worker is reported; these earnings include wages, salaries, profits, and benefits. Occupational earnings are reported as median hourly wage only.

**Jobs:** Full-time and part-time positions held by proprietors and payroll employees in the public or private sector. May exceed actual worker count.

**Projections:** Estimates of future job or population numbers based on (1) recent historical regional trends and (2) published forecasts created by a consensus of state and federal agencies.

# Executive Summary

## Overview

This report focuses on **3 occupations** which are expected to provide **541 annual job openings** from 2009-2014 in the LA MSA 2-county area. Meanwhile, in 2008, area colleges produced **1,001 graduates** in **5 programs** related to these occupations. The numbers do not conclusively show an opportunity for area colleges to expand their offerings in this field.<sup>1</sup>

## Focus Occupations

The following occupations were selected for analysis in this report:<sup>2</sup>

- Electrical and electronics installers and repairers, transportation equipment
- Electronic equipment installers and repairers, motor vehicles
- Automotive service technicians and mechanics

## Focus Programs

The key occupations above correspond to the following standard postsecondary program titles:<sup>3</sup>

- Automotive Engineering Technology/Technician
- Automobile/Automotive Mechanics Technology/Technician
- Vehicle Emissions Inspection and Maintenance Technology/Technician
- Medium/Heavy Vehicle and Truck Technology/Technician
- Alternative Fuel Vehicle Technology/Technician

## Labor Market Outlook

Aggregated data for all focus occupations:

	Region	State[s]	U.S.
2009 total jobs	20,999	62,161	642,849
2014 total jobs	21,716	64,871	664,346
2009-2014 growth	717	2,710	21,497
2009-2014 repl. jobs	1,989	5,895	61,012
Median hourly earnings	\$17.18	\$18.80	\$16.87

## Focus Program Completions

"Completions" represents the total number of students to attain an award or degree at each given level in all the above college programs.

Award Level	2008 Completions (Santa Monica College)	2008 Completions (All Colleges in Region)
Award < 2 years	-	912
Associate's	-	89
Bachelor's	-	-
Postbaccalaureate Certificate	-	-
Master's	-	-
Doctor's	-	-
Professional	-	-
<b>TOTAL</b>	<b>0</b>	<b>1001</b>

Source: U.S. Department of Education, National Center for Education Statistics: Integrated Postsecondary Education Data System (IPEDS).

**1. Annual job openings: new plus replacement jobs divided by years in the timeframe. Note that openings may be filled from various sources besides new graduates, and that graduates may work in occupations unrelated to their degree.**


**2. Occupations are defined by the federal SOC system.**

**3. Programs are defined by the federal CIP system. The occupation-program crosswalk is based on the CIP-SOC crosswalk published by the U.S. Department of Education.**

# Job Outlook Summary

## Percent Change in Employment, All Focus Occupations

This graph shows yearly percent growth compared to 2009.


The table summarizes the regional job outlook for the focus occupations using employment projections and current wage data, indicating the demand for these kinds of workers and their pay scale. Colleges which strive to be labor market responsive, maximize their economic impact, and generate a return on investment for public funds should generally focus program resources to support high-growth, high-wage occupations.

## Detailed Information by Occupation

Occupation Title	2009-14 Avg. Annual Openings			Median Hourly Earnings		
	Region	State[s]	U.S.	Region	State[s]	U.S.
Automotive service technicians and mechanics	513	1,636	15,703	\$17.11	\$18.84	\$16.88
Electronic equipment installers and repairers, motor vehicles	18	52	408	\$13.54	\$14.15	\$13.29
Electrical and electronics installers and repairers, transportation equipment	10	33	391	\$26.15	\$25.56	\$21.37
<b>TOTAL</b>	<b>541</b>	<b>1,721</b>	<b>16,502</b>	<b>\$17.18</b>	<b>\$18.80</b>	<b>\$16.87</b>

Source: EMSI Complete Employment - 1st Quarter 2010.

Average annual openings: total new plus replacement jobs over the entire timeframe divided by number of years in the timeframe.

1. Projected new and replacement jobs can indicate demand, but are not necessarily equivalent to demand. The number is based on past regional performance of the industries that employ workers in the given occupations, combined with official, biannual state and federal ten-year estimates. Projections may underestimate demand if employers need these kinds of workers but are unable to hire qualified individuals to meet their needs, or if unforeseen business recruitment and growth outpace past trends. Similarly, projections may overestimate demand if there are unforeseen contractions in key employers, entire industries, or the national economy as a whole.

# Regional Job Outlook

---

The table summarizes the regional job outlook for the focus occupations using employment projections and current wage data, indicating the demand for these kinds of workers and their pay scale. Colleges which strive to be labor market responsive, maximize their economic impact, and generate a return on investment for public funds should generally focus program resources to support high-growth, high-wage occupations. Occupations are sorted by total 2009 jobs.

Occupation Title	2009 Jobs	2014 Jobs	Change	New & Rep. Jobs	Median Hourly Earnings
Automotive service technicians and mechanics	19,420	20,133	713	2,566	\$17.11
Electronic equipment installers and repairers, motor vehicles	1,019	1,020	1	89	\$13.54
Electrical and electronics installers and repairers, transportation equipment	560	563	3	52	\$26.15
	<b>20,999</b>	<b>21,716</b>	<b>717</b>	<b>2,706</b>	<b>\$17.18</b>

Source: EMSI Covered Employment - 1st Quarter 2010.

# State & National Job Outlook

These two tables summarize the state and national job outlook for the focus occupations using employment projections and current wage data, indicating the demand for these kinds of workers and their pay scale. Occupations are in the same order as they are in the regional job outlook table on the previous page.

## State Job Outlook

Occupation Title	2009 Jobs	2014 Jobs	Change	New & Rep. Jobs	Median Hourly Earnings
Automotive service technicians and mechanics	58,308	60,927	2,619	8,181	\$18.84
Electronic equipment installers and repairers, motor vehicles	2,472	2,518	46	259	\$14.15
Electrical and electronics installers and repairers, transportation equipment	1,381	1,426	45	165	\$25.56
	<b>62,161</b>	<b>64,871</b>	<b>2,710</b>	<b>8,605</b>	<b>\$18.80</b>

Source: EMSI Covered Employment - 1st Quarter 2010.

## National Job Outlook


Occupation Title	2009 Jobs	2014 Jobs	Change	New & Rep. Jobs	Median Hourly Earnings
Automotive service technicians and mechanics	607,697	628,244	20,547	78,516	\$16.88
Electronic equipment installers and repairers, motor vehicles	19,781	20,114	333	2,040	\$13.29
Electrical and electronics installers and repairers, transportation equipment	15,371	15,988	617	1,954	\$21.37
	<b>642,849</b>	<b>664,346</b>	<b>21,497</b>	<b>82,509</b>	<b>\$16.87</b>

Source: EMSI Covered Employment - 1st Quarter 2010.

# Inverse Staffing Patterns

## Industrial Makeup

These are your region's top ten growing industries in the selected occupations.


NAICS Code	Description	2009 Jobs	2014 Jobs	Change	% Change
441110	New car dealers	5,595	5,947	352	6%
811111	General automotive repair	5,567	6,008	441	8%
441310	Automotive parts and accessories stores	1,240	1,169	-71	-6%
930000	Local government	911	980	69	7%
811192	Car washes	803	869	66	8%
811118	Other automotive mechanical and elec. repair	688	344	-344	-50%
441120	Used car dealers	524	677	153	29%
441320	Tire dealers	482	533	51	10%
811121	Automotive body and interior repair	415	413	-2	0%
811113	Automotive transmission repair	351	244	-107	-30%

Source: EMSI Covered Employment - 1st Quarter 2010.

# Regional Graduation Summary

Regional graduations ("completions" or number of awards/degrees granted) in the programs tied to the focus occupations are one indicator of workforce supply. (Other sources include in-migration of new workers to the region, promotion from within firms, and currently unemployed workers in the same or similar occupations.) The following table breaks down these graduations by program and award level at AnyRegion college and at all institutions in the region. A zero entry for completers indicates the program is offered but had no completions, while a "-" indicates the program is not offered.

CIP Code	Program Title	Award Level	2008 Completions, Your College	2008 Completions, Entire Region
15.0803	Automotive Engineering Technology/Technician	[all]	-	-
47.0604	Automobile/Automotive Mechanics Technology/Technician	Award of less than 1 academic year	-	618
		Award of at least 1 but less than 2 academic years	-	261
		Associate's degree	-	89
		Award of at least 2 but less than 4 academic years	-	-
47.0612	Vehicle Emissions Inspection/Maintenance Technology/Technician	Award of less than 1 academic year	-	32
47.0613	Medium/Heavy Vehicle and Truck Technology/Technician	[all]	-	-
47.0614	Alternative Fuel Vehicle Technology/Technician	Award of less than 1 academic year	-	1
		Associate's degree	-	-
		Award of at least 2 but less than 4 academic years	-	-
<b>TOTAL</b>			<b>0</b>	<b>1,001</b>

Source: U.S. Department of Education, National Center for Education Statistics: Integrated Postsecondary Education Data System (IPEDS).


# Occupational Programs & Completers

The following section provides detailed information for each focus occupation, including the job outlook information provided above. Each occupation is also associated with one or more postsecondary programs (defined by standard CIP 2000 codes) using information published by the U.S. Department of Education with customizations by EMSI.

A zero entry for completers indicates the program is offered but had no completions, while a "-" indicates the program is not offered.

## Summary Table

Occupation	2009-2014 Avg. Annual Openings	2008 Completions, All Related Programs (College)	2008 Completions, All Related Programs (Region)	Total Related Programs	Total Occs. Sharing Same Programs
Automotive service technicians and mechanics	513	-	1,001	5	4
Electronic equipment installers and repairers, motor vehicles	18	-	968	1	3
Electrical and electronics installers and repairers, transportation equipment	10	-	968	1	3

Source: EMSI Complete Employment - 1st Quarter 2010; U.S. Department of Education, IPEDS & Occupational Code Crosswalk - CIP 2000.

An occupation may be related to multiple programs and vice versa. Completions may be double-counted if related to multiple occupations; **do not total**. See columns "Total Related Programs" and "Total Occs. Sharing Same Programs" to refine interpretation of openings versus completions.

## Detail Tables

The following tables provide detailed information for focus occupations and related programs, comparing estimated average annual openings in each occupation with recent completions (awards/degrees) in related programs at both AnyRegion College and at all institutions in the region. Many postsecondary programs are linked to multiple occupations; this is shown in the final column of each table and is one indication that fewer program completers will likely enter the given occupation than the overall total would suggest.

Sources for this section: EMSI Complete Employment - 1st Quarter 2010; U.S. Department of Education, IPEDS.

### Electrical and electronics installers and repairers, transportation equipment

2009-2014 Avg. Annual Openings: **10**

Median Hourly Earnings: **\$26.15**

Related Programs	2008 Completions, College	2008 Completions, Entire Region	Other Occupations Linked to Program
TOTAL, ALL RELATED PROGRAMS	-	968	3
Automobile/Automotive Mechanics Technology/Technician	-	968	3

### Electronic equipment installers and repairers, motor vehicles

2009-2014 Avg. Annual Openings: **18**

Median Hourly Earnings: **\$13.54**

Related Programs	2008 Completions, College	2008 Completions, Entire Region	Other Occupations Linked to Program
TOTAL, ALL RELATED PROGRAMS	-	968	3
Automobile/Automotive Mechanics Technology/Technician	-	968	3

### Automotive service technicians and mechanics

2009-2014 Avg. Annual Openings: **513**

Median Hourly Earnings: **\$17.11**

Related Programs	2008 Completions, College	2008 Completions, Entire Region	Other Occupations Linked to Program
TOTAL, ALL RELATED PROGRAMS	-	1,001	4
Automotive Engineering Technology/Technician	-	-	1
Automobile/Automotive Mechanics Technology/Technician	-	968	2
Vehicle Emissions Inspection and Maintenance Technology/Technician	-	32	-
Medium/Heavy Vehicle and Truck Technology/Technician	-	-	1
Alternative Fuel Vehicle Technology/Technician	-	1	-

# About the Data

---

## Introduction

EMSI data is a compilation and harmonization of more than 80 government and private-sector sources. Updated every six months and based on the most recent data available, the dataset covers the entire US population and economy, down to each individual ZIP code. It includes data for industries, occupations, demographics, postsecondary institutions, and selected economic indicators.

## Occupation Data

Organizing regional employment information by occupation provides a workforce-oriented view of the regional economy. EMSI's occupation data are based on EMSI's industry data and regional "staffing patterns" (showing the average mix of job types in various industries) taken from the Occupational Employment Statistics program (U.S. Bureau of Labor Statistics). Wage information is augmented by data from the American Community Survey (U.S. Census). Replacement jobs and annual openings estimates are based on national survey data by occupation. As in the official government statistics, occupations are categorized by Standard Occupational Classification (SOC) codes and titles.

## Completions Data

Completions are voluntarily reported by postsecondary institutions through the U.S. Department of Education's Integrated Postsecondary Education Data System (IPEDS). Completions are organized by program using the Classification of Instructional Programs (CIP) codes and titles.

## Relating Occupations to Postsecondary Programs

The occupation-to-program (SOC-to-CIP) "crosswalk" is a large table that describes which occupations are generally trained for by each standard postsecondary program (based on Classification of Instructional Programs [CIP] codes and titles, last updated in 2000). EMSI starts with the official crosswalk published by the U.S. Department of Education and customizes it in various ways to make it more accurate and practical for comparing programs to regional labor markets.

# About Economic Modeling Specialists

---

## Products and Services

EMSI provides integrated regional economic and labor market data, web-based analysis tools, data-driven reports, and custom consulting services. EMSI specializes in detailed information about regional economies for assessment and planning purposes, bringing together industry, workforce, economic development, and education/training perspectives.

EMSI's expertise is centered on regional economics, data integration and analysis, programming, and design so that it can provide the best available products and services for regional decision makers. EMSI recently merged with its sister company CCbenefits Inc.-well known for conducting socioeconomic impact studies for over 800 community and technical colleges across the nation-to offer an integrated portfolio of solutions for college, workforce, and economic development professionals.

## Clients

EMSI's client base includes hundreds of colleges, workforce boards, economic development organizations, governmental agencies, economists, consultants, academics, and private-sector analysts. With over four thousand current clients in the U.S., Canada, and the United Kingdom, EMSI's products and services are critical for informing regional policy.

## Contact EMSI

For more information about EMSI, visit us at [www.economicmodeling.com](http://www.economicmodeling.com), or call us toll-free at 1.866.999.3674.