

merSETA Chamber Meeting

31 May 2019

Dr Fathima Rasool

The extent of shortage or surplus of artisans in the metal industry and the use of ARPL to address potential shortages


Problem Statement

- Government, labour and employers have been calling to increase the supply of artisans since 1994
- Evident in the RDP, NDP, NGP and many other policy pronouncements
- Consistent mantra "we have an acute shortage of artisans and an aging artisan workforce"


Questions


Is there [really] a shortage of artisans in the Metal Industry?"

Purpose of Study


- Assess whether there is a shortage of artisans in the metal industry
- Establish the appropriateness of ARPL to address potential shortages


Conceptual Framework of the Research Study


Occupational Changes in Metal Industry (1999-2018)


Employment increased between 1999 to 2018 by the following:


Methodology for Determining Artisan Imbalances in Metal Industry (Surpluses / Shortages)


Artisan Employment Growth / Scenarios

 Determine the artisan employment growth in the metal industry between 2014 to 2018.

Artisan	Artisan	Change in	%	Forecast S	Scenarios 20	18 - 2022
Employment 2014	Employment 2018	Employment 2014-2018	Change	9%	12%	15%
102 561	111 828	9 267	+9%	121 983	125 247	128 602
				<mark>(10 065)</mark>	<mark>(13 419)</mark>	<mark>(16 774)</mark>

Develop a Typology to Categorise Artisan Imbalances

CATEGORY A: EXCESSIVE DEMAND FOR ARTISANS	CATEGORY B: MODERATE DEMAND FOR ARTISANS
Meaning	Meaning
 There is an excessive demand for, or shortage of, artisans in a metal trade. Score 	 There is a moderate demand for artisans in a metal trade. Score
 Between 7 and 10 points qualifies a metal trade for this category. 	 Between 4 and 6 points qualifies a metal trade for this category.
CATEGORY C: LOW DEMAND FOR ARTISAN	CATEGORY D: NO DEMAND FOR ARTISANS
CATEGORY C: LOW DEMAND FOR ARTISAN Meaning	CATEGORY D: NO DEMAND FOR ARTISANS Meaning
Meaning	
Meaning	Meaning

6					Scor	recard	(Index	()					
	METAL TRADES		HTFV Sur (Media	-	TRA	DE TEST I (Mediar			DH CUPAT GH DE LIS	IONS MAN		DRE OUT OF 10 MAXIMUM	DEMAND CATEGORY
		None	Below Median	Above Median	None	Below Median	Above Median	Excluded	High	Higher	Highest	SCORE OUT OF MAXIMUM	DEN CATE
	SCORE E.g. Welder	0	1	2 *	0	1	2 *	0	2	4 *	6	(10) (8)	A-B-C-D

CATEGORY A: EXCESSIVE DEMAND FOR ARTISANS	CATEGORY B: MODERATE DEMAND FOR ARTISANS
Scores 7-10 points (E.g. Welder)	Scores 4-6 points
CATEGORY C: LOW DEMAND FOR ARTISAN	CATEGORY D: NO DEMAND FOR ARTISANS
Scores 1-3 points	Scores 0 points


Findings

CATEGORY A: EXCESSIVE DEMAND FOR ARTISANS	CATEGORY B: MODERATE DEMAND FOR ARTISANS
Armature Winder / Tractor Mechanic / Boilermaker	Rigger / Mechanical Equipment Repairer / Earthmoving
Diesel Fitter / Millwright Refrigeration Mechanic	Equipment Mechanic / Electronics Equipment Mechanician /
(Commercial / Industrial)	Fitter / Forklift Mechanic / Instrument Mechanician / Sheet
Tool, Jig and Die Maker / Welder / Electrician / Fitter and	Metal Worker / Turner / Hydraulic Fitters
Turner / Lift Mechanic	
CATEGORY C: LOW DEMAND FOR ARTISAN	CATEGORY D: NO DEMAND FOR ARTISANS
CATEGORY C: LOW DEMAND FOR ARTISAN Motor Mechanic	CATEGORY D: NO DEMAND FOR ARTISANS Domestic Appliance Mechanician / Domestic Radio
Motor Mechanic	Domestic Appliance Mechanician / Domestic Radio
Motor Mechanic Plastics Mould Maker	Domestic Appliance Mechanician / Domestic Radio Mechanician / Domestic Radio and TV Mechanician


Artisan RPL Model

- DHET/QCTO has developed a model for ARPL.
- The Criteria and Guidelines for the Implementation of Artisan Recognition of Prior Learning (Government Gazette No. 40691, 17 March 2017) is a process to conduct APRL.
- This is the statutory process for ARPL that must be adhered to:


Recommendations for Metal Chamber:

- There should be a bi-annual metal chamber report on:
- Number of apprenticeships registered in metal trades.
- Number of trade test passes in metal trades.
- A Hard-To-Fill Vacancy Survey should be administered to all companies annually (Strongest indicator of artisan shortage).
- An Artisan Tracer Study should be administered annually to new artisans.
- Interviews should be conducted with metal industry experts on artisan skills needs annually.

Recommendations for merSETA:

- An institutional skills planning mechanism should be developed to monitor artisan imbalances.
- A standardised methodology for all chambers should be applied to measure artisan imbalances.
- Research studies should be chamber-wide for comparability and integration of findings.
- An artisan skills scorecard with key supply and demand indicators should be developed.
- Develop the diagnostic capacity of merSETA and Chamber Committees to analyse artisan demand and supply.

- A research agenda should be developed to produce the following reports:
- \circ State of the labour market
- $\circ~$ Current and future artisan imbalances
- Wage Analysis
- Graduate (new artisan) Destinations
- Skills migration in manufacturing
- $\circ~$ Skills needs in national strategies and plans
- Employer satisfaction about skills training


Thank you

Fathima Rasool

fathima@frresearch.co.za