[image: image1.jpg]Skills for
Logistics

DBIS LMI Project – LMI for AACS

Skills for Logistics
Contents

UK, England and English Regions
1. Skills for Logistics

2. Air Freight

3. Wholesaling

4. Road Haulage

5. Storage and Warehousing

6. Freight Forwarding

7. Postal Services
8. Couriers

1. Skills for Logistics

1.1 Sector information - a brief description of what the sector covers at UK level

Skills for Logistics represents seven industries in the UK:

· Air Freight

· Wholesaling

· Road Haulage

· Storage and Warehousing

· Freight Forwarding

· Postal Services

· Couriers

The main website address is www.skillsforlogistics.org.

· Logistics is the movement and supply of all goods (or freight) from raw materials, through all stages of the manufacturing process to the delivery of the finished product to companies and consumers. This is known as the ‘supply chain.’
· Nearly 2,320,000 people, which equates to 8% of the workforce in the United Kingdom, work within logistics.
· The logistics industries underpin most parts of the UK economy. It has been estimated that the logistics industry is worth £75bn to the UK economy.

· All forms of transport are involved in distributing freight – road, rail, air, sea and waterways.
· Wholesale companies employ the greatest number of people; 41% of the workforce. Wholesalers sell goods to all manner of businesses including those involved in; food and drink; automotive; construction; clothing and textiles; chemicals and petroleum; healthcare and pharmaceuticals; electronics and electrical; paper and printing and furniture / furnishing.

· The Postal Service, which includes the transport and delivery of letters and parcels, is the second largest industry with 14% of the workforce.

· Road Haulage, which includes removal services, is the third largest industry, with 13% of the workforce and Storage and Warehousing occupations account for a further 11% of the workforce.

· The economic downturn has had an effect on the sector with some areas struggling whilst others enjoy continuing good performance. As Logistics services the whole economy there is a vast difference in sub-sectoral and supply chain performance.

· Companies involved in third party logistics, and also servicing sectors such as construction, clothing & footwear, furniture & furnishings and automotive supply chains have been hit due to the collapse in consumer spending and demand for these services. This has also impacted on logistics companies further down these supply chains as demand for textiles, steel and other materials has diminished.
· On the other hand, the continuing need for the purchase of essential household consumables, utilities and pharmaceutical products has ensured continuing resilience for firms involved in these supply chains.
· The backdrop to this situation is that Job Centre Plus vacancy data for key logistics occupations has shown a steep drop in jobs advertised. Although January is traditionally a month of low demand, this year’s January figures show a steep decline in demand compared to the previous 2 years. HGV drivers particularly, saw the seventh successive monthly fall in vacancies advertised, down from a high of over 16,000 vacancies in June 2008.
· More detailed information is available at www.skillsforlogistics.org/en/index/reports/lmi and http://prototype.sfl.vs150uat.rroom.net/logistics-in-life/
2. Air Freight
2.1 A brief description of what the sub-sector covers at UK level

Air freight industries in the UK transport less than one per cent of all goods moved. However, the industry is critical, as it accounts for a quarter of the value of all goods that are transported in the UK.
There are 2,400 air freight workplaces in the UK.

A total of 137,800 people are employed in the air freight industry in the UK. This is estimated to be 8% of the entire logistics workforce.
During 2008-09 there has been weak growth in this area. Tepid air freight growth can be largely attributed to high fuel prices, which were increasing from late 2003 through July 2008 - particularly during the first half of 2008 when prices rose nearly 50 percent over December 2007 levels. These high fuel prices, in turn, have made air freight expensive for many shippers. Although concern over the growth prospects of industry is warranted, it is important to remember that a long-term economic growth rate of roughly 3 percent, the continuing globalisation of industry and anticipated operating cost reductions in the freighter fleet should help air freight traffic growth return to historic norms in the near future.

2.2 Information on careers available and new emerging jobs, transferability of skills career paths and opportunities for progression

Jobs available include:
· Air Freight Manager
· Air Import Operator

· Air Export Operator

· Air Freight Supervisor

· Freight Forwarder

· Air Hub Manager

2.3 Information on pay scales in the sector

· Air Freight Manager – £30,000 plus.
· Air Import Operator – starting salaries can be between £10,000 and £12,000 a year. With experience, this can rise to between £13,000 and £24,000.
· Air Export Operator – starting salaries can be between £10,000 and £12,000 a year. With experience, this can rise to between £13,000 and £24,000.
· Air Freight Supervisor – in the region of £24,000
· Freight Forwarder - starting salaries can be between £12,000 and £15,000 a year. With experience, this can rise to between £16,000 and £25,000. Managers could earn £30,000 to £40,000 a year.
2.4 Information on entry requirements, application processes (e.g. Apprenticeships)

Entry requirements differ depending on the nature of the role.
For a Freight Forwarder employers tend to ask for office experience, computer skills and foreign language skills. Some employers may ask for four GCSEs (A-C) including English and maths, while others may prefer you to be qualified to A level standard or above.
If you have a BTEC, HND or degree, you may be able to join one of the larger employers through a graduate training scheme. You may have an advantage with a HND or degree in one of the following subjects:

· transport and distribution management

· logistics

· supply chain management

· business and management

· foreign languages with business studies.

Check with colleges or universities for HND and degree entry requirements.
2.5 Qualifications

Freight Forwarding - you are likely to be trained on the job by your employer. Your training may include the chance to take NVQ levels 2 and 3 in Traffic Office (work-based qualifications which deal with organising the movement of goods by land).

Alternatively, you could take recognised qualifications from professional bodies such as the British International Freight Association (BIFA) or the Chartered Institute of Logistics and Transport.

BIFA offers:

· BIFA Certificate, Diploma and Advanced Diploma in Understanding the Freight Business and International Trade

· BTEC-approved awards in Customs Import and Export Procedures, and International Freight Procedures.
Chartered Institute of Logistics and Transport offers:

· Level 2 Introductory Certificate in Logistics and Transport

· Level 3 Certificate in Logistics and Transport – for supervisors

· Level 5 Professional Diploma in Logistics and Transport – for new managers, or recent graduates with non-business degrees.

If your job involves exporting or importing goods from abroad, you could choose to take these professional qualifications from the Institute of Export:

· Certificate in International Trade (CIT) – an entry-level qualification

· Advanced Certificate in International Trade (ACIT) – you must be 18 or over with at least four GCSEs (A-C) including English plus one A level or equivalent, or at least 21 with three or more years’ work experience in international trade

· Diploma in International Trade (DIT) – you must have passed or have exemptions from the Advanced Certificate.
If you have a relevant NVQ at level 3 or 4, or a HND, degree or postgraduate qualification, these may count towards the ACIT qualification.

A new apprenticeship in International Trade and Logistics Operations is being developed and should be available later in 2009. For more information, contact Skills for Logistics.
2.6 Data on employment and labour market trends and forecasts

Air freight traffic has been forecasted to grow at an average annual rate of over 6% for the next two decades, according to the 2006/2007 Boeing World Air Cargo Forecast.

2.7 Skill shortages
Investment in training within the air freight industries has built up over many years and consequently the industry does not experience problems with recruiting and skills gaps. This is partially due to the fact that air transport has been and still is a popular career choice.
2.8 Information on opportunities for adults changing career direction

For operator level roles experience is advantageous but not essential. However, within more senior roles, such as an Airfreight Supervisor or Manager, relevant experience is a requirement.

2.9 Information on points of entry or transfer into a sector from another area sector
Transferable skills of applicants will be valued and may be taken into consideration on application. However, applicants with knowledge and experience in certain technical or associated areas may find it easier to enter the industry. For example, those who have come from a customer service or importing / exporting background.
2.10 Job profiles

We have a job profile for the following occupation:

Freight Forwarder

This will be located in the careers area of the Skills for Logistics website in the near future.

2.11 Case studies

We have 2 case studies of people working within Air Freight:

· Brod Majsterek, Air Hub Manager, Royal Mail

http://www.careers.skillsforlogistics.org/careers-advice/careers-brochures/

Scottish careers brochure page 12.

· Sean Henson, Airfreight Manager, Trade Airfreight

http://www.careers.skillsforlogistics.org/careers-advice/careers-brochures/

East Midlands careers brochure page 10.
2.12 FAQs

Q
What skills and qualities do employers look for when recruiting air freight personnel?

Employers are keen to recruit individuals who have good spoken and written communication skills and the ability to work accurately, paying attention to detail. In addition, numerical skills are important. Air Export and Import Operators need to input their freight data on to specialised computer systems, so computer skills are a prerequisite.

Employers point out that import and export experience is necessary, as candidates will need to raise export / import documentation and complete Customs Entries. Employers also consider good customer service skills essential within these types of roles.

For more senior positions, such as an Airfreight Manager, the ability to build relationships is key. This is due to the fact that Airfreight Managers act as the first point of contact for any incoming customer queries or complaints. A ‘can do’ attitude is advantageous, as is the ability to work on your own initiative.
Q
I want to work in air freight but I have no qualifications or experience. What should I do?

Employers generally require a good standard of basic education, with GCSEs at grades A-C, or equivalent qualifications. Employers also state that previous commercial or related experience is useful but not essential for junior level roles. However, as pointed out in, ‘Information on opportunities for adults changing career direction,’ for more senior roles, relevant experience is essential. Consequently you should gain some work experience within an air freight hub. This will show a potential employer your desire to work in the industry, as well as gaining some of the required skills. You should also consider gaining a qualification, either academic or vocational but this should not be carried out in isolation. A blend of relevant experience and study is preferred. Alternatively, if you have other skills or experiences in, for example, customer services, administration or finance etc. then you could apply for a post in an air freight department and use this opportunity to help you progress, once employed in the sector.

Q
Once I gain employment what are the opportunities for progression?

With training and experience, air freight personnel can be promoted through the following roles: from an Air Import / Export Operator, to a Airfreight Supervisor, an Airfreight Manager and then to a Branch Manager. They can also specialise in dealing with particular products or countries. In larger firms, opportunities to work overseas are becoming more frequent. It is also possible to move into more general sales or marketing roles.
2.13 Sources of additional information, web-links etc

The following information lists the organisations and professional bodies involved with Air Freight:

Road Haulage Association

www.rha.uk.net/home
Freight Transport Association

www.fta.co.uk
Chartered Institute of Logistics and Transport UK
www.ciltuk.org.uk
British International Freight Association

www.bifa.org/Content/Home.asp
Institute of Export

www.export.org.uk/
Careers information covering jobs in air freight can also be accessed via the Careers Advice and Connexions Direct jobs4u websites:

www.careersadvice.direct.gov.uk

www.connexions-direct.com/jobs4u
2.14 Air Freight Regional Information

2.14.1 East Midlands.
156,600 employees work within the logistics sector in this region. Of these 4,100 people work in air freight, which equates to 3% of the logistics workforce in the East Midlands.
2.14.2 East of England

186,700 workers are employed by the logistics sector in the East of England. 13,600 of these individuals work in air freight. This is 8% of the logistics workforce in the region.
2.14.3 London

178,800 employees work in the logistics in the London region. This accounts for 5% of the workforce in London. In this region 25,400 people work in air freight, which accounts for 15% of the logistics workforce in the region.
2.14.4 North East

The Skills for Logistics industries employ 55,000 workers in the North East, which accounts for 5% of the North East workforce. Of these, 1,400 people are employed in air freight. This is 3% of the logistics workforce in the region.
2.14.5 North West

193,400 workers are employed by the logistics industries in the North West, which accounts for 6% of the region’s workforce. 13,500 of these individuals are employed in air freight roles. Air freight employment accounts for 7% of the logistics workforce in the region.
2.14.6 South East

256,300 employees work in logistics occupations in this region. This accounts for 6% of the South East’s workforce. Air freight is the third largest industry in this region, which is due to the fact that the region is home to some of the largest airports in the UK, including Heathrow and Gatwick. Air freight industries employ 49,200 employees, which equates to 20% of the logistics workforce in the South East.
2.14.7 South West

135,100 employees work within the logistics sector in this region. Of these 6,100 people work in air freight, which equates to 4% of the logistics workforce in the South West.
2.14.8 West Midlands
The Skills for Logistics industries employ 187,500 workers in the West Midlands, which accounts for 8% of the region’s workforce. Of these, 6,500 people are employed in air freight. This is 3% of the logistics workforce in the region.
2.14.9 Yorkshire and the Humber

158,100 workers are employed by the logistics sector in the Yorkshire and Humber region. 1,700 of these individuals work in air freight. This is 1% of the logistics workforce in the region.
3. Wholesaling
3.1 A brief description of what the sub-sector covers at UK level

The role of wholesaling is to supply goods to trade and business customers for whom dealing directly with suppliers is not feasible or practical. Wholesalers enable small traders to buy as much, or little, as their businesses need by buying in bulk and selling on by case loads.

Wholesale companies employ the greatest number of people in the logistics sector; 41% of the workforce, which equates to 700,100 people.

There are 124,700 workplaces in the UK.

There are 3 main types of wholesale company:

· Wholesale merchants, the largest group, who buy and sell merchandise on their own account. They generally operate from warehouse or office locations. They distribute from their warehoused stocks or arrange for the shipment of goods directly from the supplier to the client.

· Wholesale agents, brokers and commission agents, who buy and sell merchandise owned by others on a fee or commission basis. They generally operate from an office location. This group includes business-to-business electronic markets that use the internet or electronic data exchange to facilitate wholesale trade.

· Manufacturers' sales branches and sales offices, which market and sell manufacturer's products mainly to retailers and industrial users, usually coordinating distribution without handling stock themselves.

23% of all wholesalers specialise in the sales of household goods.

3.2 Information on careers available and new emerging jobs, transferability of skills career paths and opportunities for progression

Jobs available include:

· Sales Manager

· Sales Assistants

· Marketing Manager

· Warehouse Assistants

· Branch Manager

· Van Driver

· Forklift Truck Driver

· LGV Driver

· Buyer

· Stock Control Clerk

· Transport and Distribution Clerks

· Transport and Distribution Managers

3.3 Information on pay scales in the sector

· Sales Manager – starting salaries can range from £18,000 to £25,000 a year plus commission. Experienced sales managers can earn between £25,000 and £55,000. Top salaries can be over £70,000 a year.

· Sales Assistants - full-time salaries are usually between £11,000 and £15,000 a year. Supervisors can earn between £15,000 and £20,000 a year.

· Marketing Manager - management salaries are usually between £25,000 and £40,000 a year. Senior managers and marketing directors can earn £50,000 a year or more.

· Warehouse Assistants - Starting salaries are around £12,000 a year. Experienced workers can earn up to £18,000 a year.

· Van Driver - full-time drivers can earn between £12,000 and £20,000 a year.

· Forklift Truck Driver - Starting salaries are between £12,000 and £13,500 a year. Experienced operators can earn from £14,000 to £21,000 a year

· LGV Driver - Starting salaries are around £13,000 to £14,000 a year. Experienced LGV drivers can earn between £15,000 and £30,000 a year.

· Buyer - Buying administrative assistants or assistant buyers may earn anywhere between £12,000 and £20,000 a year. Experienced buyers can earn from £16,000 to £35,000 a year.

3.4 Information on entry requirements, application processes (e.g. apprenticeships)

Entry requirements differ depending on the nature of the role.

Sales Manager

To become a sales manager you will need proven experience in sales, with a good record of achieving targets. Some companies may prefer you to have a business-related BTEC HND or degree, but your experience and track record are usually considered more important than your formal qualifications.

It may also be an advantage to have qualifications in sales, such as NVQs or qualifications from professional bodies such as:

· Chartered Institute of Marketing

· Institute of Sales and Marketing Management (ISMM)

· Managing and Marketing Sales Association (MAMSA).

For technical sales (selling hi-tech and specialist products to the IT or engineering industries, for example), you may need a degree or HND in a relevant subject. Alternatively, your expert market knowledge could come from previous experience in designing or manufacturing the type of products you sell.

Sales Assistants

You will be at an advantage when applying for retail jobs if you have experience of working with the public and of handling cash. Many stores recruit temporary staff at busy times such as Christmas, and this can be a good way of getting experience that can lead to a permanent job.

Marketing Manager

You will usually need solid experience as a marketing executive before you progress into marketing management. For jobs at management level, employers are likely to be more interested in your skills, track record and industry knowledge than your formal qualifications.

You could also move into marketing management if you have a strong background in a related area such as sales management or public relations.

Warehouse Assistant

To become a Warehouse Assistant you do not need any specific qualifications but basic English, maths and IT skills could be useful. You would also be expected to have normal colour vision. You may need a driving licence or forklift licence for some jobs.

Van Driver

To become a Van Driver you need to have a basic ability in English and maths, a good driving record and an appropriate licence and good eyesight and colour vision.

If you gained your car driving licence before 1 January 1997, you can drive vehicles up to 7.5 tonnes without passing a separate test.

If you gained your car licence after 1st January 1997, you can drive vehicles up to 3.5 tonnes. To drive vehicles between 3.5 and 7.5 tonnes, you would need a category C1 licence. To gain this you must be at least 18, and pass medical, theory and practical tests. Contact Skills for Logistics for a list of approved LGV training providers.

From September 2009, you will also need to have a Driver Certificate of Professional Competence (CPC). You can find out more about the CPC scheme at http://www.drivercpc-periodictraining.org/
To find out more about relevant licences, visit the Driving Standards Agency at http://www.dsa.gov.uk/
Forklift Truck Driver

You do not normally need formal qualifications to become a Forklift Truck Driver. You must complete approved forklift training before you can use a truck, but this will normally be provided by your employer.

Basic maths will also be useful for working out weights and distances, and warehouse or depot experience will give you an advantage when applying for jobs.

The minimum age to start training is 16, although many employers prefer applicants to be over 18, for insurance reasons. If you operate a forklift truck on a public road, traffic legislation applies and you must hold a valid driving licence. You may also need a driving licence and your own vehicle to get to work where shifts are not covered by public transport.

If you are out of work, you may find specific back-to-work training schemes in some areas, which can include forklift training. You may have to satisfy certain eligibility conditions. Contact your local Jobcentre Plus office for more details.

LGV Driver

To become an LGV Driver you must have a valid LGV licence. To get this, you need to be competent in English and maths (to take the LGV theory test), be 18 or over (to hold an LGV licence), have a good driving record, have good eyesight and pass a medical as part of the LGV test.

There are several ways to get your LGV licence. If you are already working for a transport operator, for example as a clerk, they might train you. If you are not employed by an operator, you could fund yourself through a driver training school before looking for work.

The LGV licence is divided into two categories:

· Category C allows you to drive rigid vehicles over 7.5 tonnes

· Category C+E allows you to drive articulated lorries and lorries towing a trailer.

Courses last from one to three weeks and cover driving skills, basic mechanics, and loading and securing loads. The test includes manoeuvring the vehicles in a confined space, 25 miles of road driving and a theory test based on the Highway Code and LGV regulations.

If you are aged between 18 and 21 and employed by a company registered with Skills for Logistics, you can apply for the Young Driver's Scheme (YDS).

You could also move into LGV driving from related work (possibly with the same company), for example:

· forklift truck operation

· warehousing and distribution

· construction plant operation

· bus and coach driving.

From 10th September 2009, a new EU Directive will come into force which states that LGV drivers will need a Certificate of Professional Competence (CPC) as well as the LGV licence. It is known as the Driver CPC. See the http://www.drivercpc-periodictraining.org/ for details of the Driver CPC training and test.

Apprenticeships may provide a route to employment as Sales and Warehouse Assistants, Van Drivers, Fork Lift Truck Drivers and LGV Drivers. The range of Apprenticeships available in your area will depend on the local jobs market and the types of skills employers need from their workers. For more information on Apprenticeships, visit www.apprenticeships.org.uk.

3.5 Qualifications

Sales Manager

When you start your job as a sales manager you will be expected to already have good sales and management skills. Your employer will normally provide training in their products and sales administration systems.

You could choose to work towards NVQ levels 3 and 4 in Sales, or other advanced qualifications such as:

· Chartered Institute of Marketing (CIM) Advanced Certificate in Professional Sales Management Practice, and Diploma in Strategic Sales Practice

· Institute of Sales and Marketing Management (ISMM) Level 5 Diploma in Sales and Account Management

· Managing and Marketing Sales Association (MAMSA) Advanced Diploma in Sales Management.

See the CIM, ISMM and MAMSA websites for more details about their qualifications.

You could also take qualifications in general management, such as NVQ levels 3, 4 and 5 in Management.

Sales Assistant

You often do not need specific qualifications to become a sales assistant, as most employers are more interested in your 'people skills' and positive attitude. However, employers will expect you to have a good standard of literacy and numeracy.

Marketing Manager

If an employer does ask for qualifications, they will generally prefer you to have a marketing or business-related degree, or a professional marketing qualification such as:

· Chartered Institute of Marketing (CIM) Professional Diploma in Marketing

· Institute of Direct Marketing (IDM) Diploma in Direct and Interactive Marketing.

Warehouse Assistant

To become a Warehouse Assistant you do not need any specific qualifications.
Van Driver

If you gained your car driving licence before 1 January 1997, you can drive vehicles up to 7.5 tonnes without passing a separate test.

If you gained your car licence after 1st January 1997, you can drive vehicles up to 3.5 tonnes. To drive vehicles between 3.5 and 7.5 tonnes, you would need a category C1 licence. To gain this you must be at least 18, and pass medical, theory and practical tests. Contact Skills for Logistics for a list of approved LGV training providers.

From September 2009, you will also need to have a Driver Certificate of Professional Competence (CPC). You can find out more about the CPC scheme at http://www.drivercpc-periodictraining.org/
When you start work, your employer may also be willing to put you through the C1 test, though this is something you could organise yourself with a specialist driving school. Skills for Logistics have a list of approved training providers on their website.

You could work towards qualifications such as the NVQ Carry and Deliver Goods at Level 2, and Driving Goods Vehicles levels 2 and 3.

Forklift Truck Driver

You do not usually need formal qualifications to work as a forklift truck driver. You must complete approved forklift training before you can use a truck, but this will normally be provided by your employer. You could study for an NVQ in Specialised Plant and Machinery Operations levels 1 and 2, and Distribution, Warehousing and Storage Operations Level 2, which include forklift training options

LGV Driver

To become an LGV driver you must have a valid LGV licence. The LGV licence is divided into two categories:

· Category C allows you to drive rigid vehicles over 7.5 tonnes

· Category C+E allows you to drive articulated lorries and lorries towing a trailer.

The Young LGV Driver Training Scheme is open to people aged between 18 and 21 and offers a fast-track route to a category C licence and an NVQ at level 2. Once you have held your category C licence for at least six months, you can apply for the category C+E training. For more details about the scheme go to www.skillsforlogistics.org/en/index/training/yds/
From September 2009, you will also need to have a Driver Certificate of Professional Competence (CPC). You can find out more about the CPC scheme at http://www.drivercpc-periodictraining.org/
If you are working on vehicles carrying dangerous goods, you are legally required to have an ADR (Advisory Dangerous Goods by Road) Certificate. The Certificate is valid for five years, after which you take refresher training to renew it. The initial ADR course is usually five days and the refresher training three days. Contact Skills for Logistics and the Road Haulage Association for more details about ADR training.

3.6 Data on employment and labour market trends and forecasts

· Wholesaling is dominated by small workplaces, with over 80% of workplaces employing only 1 -10 people.

· 23% of the wholesale workforce is employed as ‘marketing and sales managers,’ ‘retail and wholesale managers’ and ‘sales representatives.’

· 19% of those in wholesaling have NVQ level 4 or above.
· 33% of those working in wholesaling are female.
· 10% of the workforce are aged 25 and under, whilst 41% of wholesaling employees are aged over 45.
3.7 Skill shortages

The English wholesale sector has fewer job vacancies than the logistics sector as a whole. 13% of wholesale employers have at least one vacancy which compares to 16% of logistics employers.

3.8 Information on opportunities for adults changing career direction

Relevant qualifications and work experience in transport, distribution or retailing are advantageous.

3.9 Information on points of entry or transfer into a sector from another area sector.

This depends on the nature of the role. Candidates would be able to move into sales and warehouse assistant type roles with relative ease. However, it becomes slightly more difficult to transfer into driving roles, unless a person has the appropriate licenses. For those looking to move into sales / marketing management roles proven experience and a good track record in the field is necessary. However, applicants with knowledge and experience in certain technical or associated areas may find it easier to enter the industry at this level.

3.10 Job profiles

We have job profiles for the following occupations:

Warehouse Assistant

Forklift Truck Driver

LGV Driver

Distribution Manager

These will be located in the careers area of the Skills for Logistics website in the near future.

3.11 Case studies

We have 7 case studies of people working in Wholesaling:

http://www.careers.skillsforlogistics.org/careers-advice/careers-brochures/
Go to Electrical Wholesale Distribution brochure, pages 10 – 12.

· Harj Dosanjh, Area Director, Newey and Eyre

· Emma Clarke, Human Resources & Benefits Adviser, Wilts Electrical Wholesalers

· Paul Finnis, Branch Manager, R & B Star Electrical Wholesalers Ltd

· Peter Holmes, Driver & Warehouse Assistant, Edmundson Electrical

· Andrea Foster, Product Manager, Senate Electrical

· Pete Keeler, Driver & Store Assistant, KEW Electrical

· Beverley Mayes, Internal Sales Manager, Lockwell Electrical Wholesalers

3.12 FAQs

Q
What skills and qualities do employers look for when recruiting Wholesaling staff?

Employers are keen to recruit individuals who have good spoken and written communication skills. For certain roles numerical skills are important, for instance sales assistants. Employers point out that good customer service skills are essential within these types of roles. Individuals also need to be flexible but employers state that if a person displays ability and a desire to progress in their roles, then they are supported to do so.

For more senior positions, such as a Sales Manager or Branch Manager, the ability to build relationships is key. A ‘can do’ attitude is advantageous, as is the ability to work on your own initiative.

Q
I want to work in Wholesaling but I have no qualifications or experience. What should I do?

You may be able to secure a job in wholesaling without any formal qualifications. However, to improve your prospects of getting your first job gain some experience in a wholesaling or customer service type role. This will show a potential employer your desire to work in the industry as well as gaining some of the required skills. You could also consider gaining a qualification, either academic or vocational, however do not do this in isolation, you should always mix any study with practical experience.
Q

Once I gain employment what are the opportunities for progression?

Once employed most employees in the industry seldom become unemployed, as employers are always looking for experienced, knowledgeable staff. Progression is obviously dependant on the ability and ambition of the individual, however it is possible and not uncommon to progress quickly from junior roles through to supervisory and management positions.
3.13 Sources of additional information, web-links etc

The following information lists the organisations and professional bodies involved with Wholesale:

Electrical Distributors Association

www.eda.org.uk/
Skills for Logistics

www.skillsforlogistics.org
Automotive Distribution Federation

www.adf.org.uk/index.php

Assoc. of Newspapers & Magazine Wholesalers
www.anmw.co.uk/anmw/jsp/index.jsp

British International Freight Association

www.bifa.org/Content/Home.asp

British Association of Pharmaceutical Wholesalers
www.bapw.net/

British Association of Wholesale Tour Agents
www.bawta.co.uk/

British Meat Processors Assoc.

www.bmpa.uk.com/content/home.asp

British Refrigeration Association

www.feta.co.uk/bra/index.htm

British Retail Consortium

www.brc.org.uk/

Entertainment Retailers Association

www.bardltd.org/content/home.asp

Federation of Wholesale Distributors

www.fwd.co.uk/

Food & Drink Federation

www.fdf.org.uk/

Freight Transport Association

www.fta.co.uk/

Fresh Produce Consortium

www.freshproduce.org.uk/

National Association of British Market Authorities
www.nabma.com/

The Agricultural Industries Confederation

www.agindustries.org.uk

UK Warehousing Association

www.ukwa.org.uk/home.cfm

Wholesale Markets Brokers’ Association

www.wmba.org.uk/

World Union of Wholesale Markets

www.wuwm.org/

IGD

www.igd.com

The Chartered Institute of Logistics and Transport
www.ciltuk.org.uk/pages/home

The Chartered Institute of Purchasing and Supply
www.cips.org/

Careers information covering jobs in Wholesaling can also be accessed via the Careers Advice and Connexions Direct jobs4u websites:

www.careersadvice.direct.gov.uk

www.connexions-direct.com/jobs4u
3.14 Wholesaling Regional Information

3.14.1 East Midlands.

156,600 employees work within the logistics sector in this region. Of these 62,800 people work in wholesaling, this equates to 40% of the logistics workforce in the East Midlands.
3.14.2 East of England

186,700 workers are employed by the logistics sector in the East of England. 75,600 of these individuals work in wholesaling. This is 40% of the logistics workforce in the region.
3.14.3 London

178,800 employees work in the logistics in the London region. This accounts for 5% of the workforce in London. In this region 75,200 people work in wholesaling, which accounts for 42% of the logistics workforce in the region.
3.14.4 North East

The Skills for Logistics industries employ 55,000 workers in the North East, which accounts for 5% of the North East workforce. Of these, 24,100 people are employed in wholesaling. This is 44% of the logistics workforce in the region.

3.14.5 North West

193,400 workers are employed by the logistics industries in the North West, which accounts for 6% of the region’s workforce. 73,600 of these individuals are employed in wholesaling roles. Wholesaling employment accounts for 34% of the logistics workforce in the region
3.14.6 South East

256,300 employees work in logistics occupations in this region. This accounts for 6% of the South East’s workforce. Wholesaling companies employ more people here than in any of the other English regions. The wholesaling industry employs 98,300 employees, which equates to 38% of the logistics workforce in the South East.
3.14.7 South West

135,100 employees work within the logistics sector in this region. Of these 61,500 people work in wholesaling, which equates to 46% of the logistics workforce in the South West.
3.14.8 West Midlands

The Skills for Logistics industries employ 187,500 workers in the West Midlands, which accounts for 8% of the region’s workforce. Of these, 79,100 people are employed in wholesaling. This is 42% of the logistics workforce in the region.

3.14.9 Yorkshire and the Humber

158,100 workers are employed by the logistics sector in the Yorkshire and Humber region. 66,600 of these individuals work in wholesaling. This is 42% of the logistics workforce in the region.
4. Road Haulage
4.1
A brief description of what the sub-sector covers at UK level

The amount of freight that has been moved in the UK increased by 46% between 1980 and 2007, from 175 to 255 billion tonne kilometres.

The majority of the increase is due to goods being moved by road. This has increased by 86% since 1980, although the rate of increase in goods moved by road has been lower since 1997.

Road haulage now accounts for 68% of all goods moved compared with 53 per cent in 1980.

Road haulage, which includes removal services, is the third largest industry in the logistics sector.

There are 34,000 road haulage workplaces in the UK.

A total of 220,000 people are employed in road haulage in the UK. This is estimated to be 13% of the entire logistics workforce.

4.2
Information on careers available and new emerging jobs, transferability of skills career paths and opportunities for progression

Jobs available include:

· LGV Driver

· LGV Training Instructor

· Distribution Manager

· Removals Worker

· Road Transport Manager

· Van Driver

· Transport Planner

· Transport Scheduler

· Road Haulage Load Planner

· Drivers Mate

· Supply Chain Manager

· Operations Manager

· Yard Person

· Training Manager

· Marketing Co-ordinator

· Operations Director

· Freight Account Manager

· Financial Planning Manager

· General Manager

4.3 Information on pay scales in the sector

· LGV Driver - annual pay for a LGV driver ranges from £14,700 up to £30,000.

· LGV Training Instructor - new theory training instructors in the logistics industry are likely to earn around £15,500 a year. LGV training instructors qualified to prepare candidates for practical tests may earn around £20,000 a year, rising to £30,000 or more with experience.
· Distribution Manager - annual pay for distribution managers ranges from £19,000

· up to £39,000.
· Removals Worker - removals workers can earn between £11,000 and £20,000 or more a year, depending on experience and responsibilities. They may receive extra shift allowances for unsocial hours

· Road Transport Manager - starting salaries are usually between £19,000 and £24,000 a year. Experienced managers can earn between £25,000 and £35,000. Senior managers can earn over £45,000 a year.

· Van Driver - annual pay for a van driver ranges from £11,000 up to £22,500
· Transport Planner - newly qualified graduate transport planners earn around £20,000 a year. Postgraduate entrants could expect up to £23,000. Experienced planners could earn between £25,000 and £50,000 a year.

· Transport Scheduler - salaries may range from around £15,000 to £35,000 a year.
· Road Haulage Load Planner - starting salaries can be between £14,500 and £18,500 a year. This can rise to between £20,000 and £25,000 for senior positions.

· Drivers Mate - salaries range from around £8,000 to £24,000.

· Supply Chain Manager - starting salaries for graduates are from £18,000 to £22,000 a year. Experienced managers can earn between £25,000 and £40,000 a year. Senior supply chain managers can earn up to £60,000.

· Operations Manager

· Yard Person - yard operatives usually earn between £11,000 and £16,000 a year. Operatives with forklift or delivery duties could earn between £15,000 and £18,000. Yard supervisors can earn up to £20,000 a year.

· Training Manager

· Marketing Co-ordinator

· Operations Director

· Freight Account Manager

· Financial Planning Manager

· General Manager
4.4 Information on entry requirements, application processes (e.g. apprenticeships)

Entry requirements differ depending on the nature of the role.

LGV Driver

To become an LGV Driver you must have a valid LGV licence. To get this, you need to be competent in English and maths (to take the LGV theory test), be 18 or over (to hold an LGV licence), have a good driving record, have good eyesight and pass a medical as part of the LGV test.

There are several ways to get your LGV licence. If you are already working for a transport operator, for example as a clerk, they might train you. If you are not employed by an operator, you could fund yourself through a driver training school before looking for work.

The LGV licence is divided into two categories:

· Category C allows you to drive rigid vehicles over 7.5 tonnes

· Category C+E allows you to drive articulated lorries and lorries towing a trailer.

Courses last from one to three weeks and cover driving skills, basic mechanics, and loading and securing loads. The test includes manoeuvring the vehicles in a confined space, 25 miles of road driving and a theory test based on the Highway Code and LGV regulations.

You could also move into LGV driving from related work (possibly with the same company), for example:

· forklift truck operation

· warehousing and distribution

· construction plant operation

· bus and coach driving.

From 10th September 2009, a new EU Directive came into force which states that LGV drivers will need a Certificate of Professional Competence (CPC) as well as the LGV licence. It is known as the Driver CPC. See the http://www.drivercpc-periodictraining.org/ for details of the Driver CPC training and test.

LGV Training Instructor

There are no formal academic entry requirements. However, LGV training instructors are encouraged to join the Driving Standards Agency's (DSA) register of LGV instructors. The entry requirements depend upon the area of instruction. All applicants must be aged over 21.

Distribution Manager

Formal qualifications are not always required, but many employers require a degree or diploma, often in a specified subject such as logistics or supply chain management. Some larger employers have graduate training schemes. For a degree course, applicants normally need at least two A levels and five GCSEs (A-C), or equivalent qualifications. Work experience in transport, distribution or retailing is an advantage.
Removals Worker

You do not need any qualifications to start – you would usually look for work with a removals company and receive training on the job. Employers will expect you to be physically fit, and you may have to pass a medical for some jobs.

You will be able to start most jobs from age 16 onwards, although there will be rules about the age you need to be for driving removal vehicles. Experience in jobs such as delivery driving or warehousing could be useful and it could also be an advantage if you have a clean driving licence, particularly a Large Goods Vehicle (LGV) licence

Road Transport Manager

A popular route into this job is to develop your skills in this field as a driver, team leader or administrator, before applying for promotion to road transport manager. Management experience from other sectors may also be acceptable.

If you already have a foundation degree, BTEC HND, degree or postgraduate award in a relevant subject, you may be offered a place on a management trainee programme. Suitable subjects include logistics, supply chain management, transport management and business management.

Van Driver

To become a Van Driver you need to have a basic ability in English and maths, a good driving record and an appropriate licence and good eyesight and colour vision.

If you gained your car driving licence before 1 January 1997, you can drive vehicles up to 7.5 tonnes without passing a separate test.

If you gained your car licence after 1st January 1997, you can drive vehicles up to 3.5 tonnes. To drive vehicles between 3.5 and 7.5 tonnes, you would need a category C1 licence. To gain this you must be at least 18, and pass medical, theory and practical tests. Contact Skills for Logistics for a list of approved LGV training providers.

From September 2009, you will also need to have a Driver Certificate of Professional Competence (CPC). You can find out more about the CPC scheme at http://www.drivercpc-periodictraining.org/
To find out more about relevant licences, visit the Driving Standards Agency at http://www.dsa.gov.uk/
Transport Planner

You would normally need a degree in a relevant subject such as transport planning, civil engineering, geography, maths or environmental science. Subjects such as business studies or social sciences could also be useful.

Alternatively, you could start out as a transport planning assistant or technician if you have a BTEC HNC/HND in similar subject areas or work experience in this field.
Transport Scheduler

Formal qualifications are not always necessary, but employers generally expect a good standard of education, with GCSEs/S grades (A-C/1-3) or equivalent qualifications, including English and maths. Some companies may offer Apprenticeships. Many schedulers move into the job after experience of driving or clerical work in a transport office.

Road Haulage Load Planner

You do not need any particular qualifications to start work as a trainee load planner, although you will need a good standard of education – for example, some employers may ask for GCSEs in English and maths.

Experience of working in transport or distribution will be an advantage. A background in stock control or administration could also be useful. You may be able to get into this job through an Apprenticeship scheme with a road haulage firm. For more information on Apprenticeships, visit www.apprenticeships.org.uk.

Drivers Mate

There are no formal academic qualifications to become a driver's mate. Applicants may be expected to show a good knowledge of vehicles and how they work. Some basic qualifications in English and maths are useful, as the job often involves handling documentation.

Most will be expected to have a full driving licence and, in some cases, an LGV licence.

Supply Chain Manager

The most common route into supply chain management would be to take a foundation degree, BTEC HNC/HND or a degree in a course such as:

· logistics

· international transport

· supply chain management

· transport management

· geography.

Another option is to start with a company in a related job, for example as a transport clerk, and work your way up through to supervisory and management levels.

Yard Person

Qualifications may not always be necessary, though some employers could ask for GCSEs in subjects such as maths and English, or equivalent qualifications. It could also be helpful if you have some experience of warehouse or manual work and/or a forklift truck licence.

You may also be able to start work through an Apprenticeship scheme with a distribution centre, building supplier or factory warehouse. For more information on Apprenticeships, visit www.apprenticeships.org.uk.

4.5 Qualifications

LGV Driver

To become an LGV driver you must have a valid LGV licence. The LGV licence is divided into two categories:

· Category C allows you to drive rigid vehicles over 7.5 tonnes

· Category C+E allows you to drive articulated lorries and lorries towing a trailer.

With the introduction of the Driver Certificate of Professional Competence (CPC) on the 10th September 2009 it means that the minimum age for a person to obtain a Category C licence is reduced to 18, as long as they also pass the Initial Driver CPC. This means the Young LGV Driver Scheme no longer exists. For more details about the scheme go to www.skillsforlogistics.org/en/index/training/yds/
You can find out more about the CPC scheme at http://www.drivercpc-periodictraining.org/
LGV Training Instructor

Theory instructors must have a valid LGV category C licence. Those providing driving instruction must have held a category C+E licence for at least three years. Prior to registration, applicants must not have been disqualified from driving during the previous four years. All convictions, including motoring offences, are taken into account on application. The certificate of registration is valid for four years.

To register, LGV training instructors must also pass a three-part entrance examination, comprising a 100-question theory exam, a test of driving ability and a test of instructional ability. Candidates have a maximum of three attempts at each test.

Experienced LGV training instructors may be able to become self-employed or even establish their own training or driving school.

Distribution Manager

Distribution managers can work towards relevant NVQs or recognised qualifications from various professional bodies.

Removals Worker

Most of your training will be on the job, working with experienced removals workers, but you would usually also complete British Association of Removers (BAR) training, covering manual handling, health and safety, customer service and packaging.

Your employer may also arrange for you to attend other BAR courses, for example domestic house moves, commercial and office moves, overseas moves, removals management and export packing.

You may be able to take on-the-job NVQ qualifications in Driving Goods Vehicles or in Distribution, Warehousing and Storage Operations. As an experienced removals worker, you may be offered driver training.

Road Transport Manager

At least one staff member (usually a manager) in every road transport business is legally required to have the Certificate of Professional Competence (CPC). Therefore, you would normally train for this qualification once you start work.

You could also study for CILT Certificate, Diploma and Advanced Diploma qualifications in Transport and Logistics. You would register as an Affiliate member with the Institute and take the award that matches your level of experience and responsibility. The courses cover all aspects of the job, including:

· freight operations

· passenger operations

· transport planning

· project management.

Van Driver

If you gained your car driving licence before 1 January 1997, you can drive vehicles up to 7.5 tonnes without passing a separate test.

If you gained your car licence after 1st January 1997, you can drive vehicles up to 3.5 tonnes. To drive vehicles between 3.5 and 7.5 tonnes, you would need a category C1 licence. To gain this you must be at least 18, and pass medical, theory and practical tests. Contact Skills for Logistics for a list of approved LGV training providers.

From September 2009, you will also need to have a Driver Certificate of Professional Competence (CPC). You can find out more about the CPC scheme at http://www.drivercpc-periodictraining.org/
When you start work, your employer may also be willing to put you through the C1 test, though this is something you could organise yourself with a specialist driving school. Skills for Logistics have a list of approved training providers on their website.

You could work towards qualifications such as the NVQ Carry and Deliver Goods at Level 2, and Driving Goods Vehicles levels 2 and 3.

Transport Planner

You could take short courses with the Transport Planning Society (TPS) to keep you up to date with the latest industry developments, legislation and best practice. A range of postgraduate courses are available, covering areas such as transport modelling, environmental impact, graphical information systems (GIS), transport safety and overseas transport systems. You could study for these qualifications either full-time, or part-time whilst working in a transport planning office.

Transport Scheduler

Transport schedulers are usually trained on the job under the supervision of a transport or distribution manager, or a more experienced colleague. During their training they may also work towards NVQs/SVQs at Level 2 or 3 in a range of subjects relating to transport and distribution.

Road Haulage Load Planner

Once you are employed, you would normally receive on-the-job training, and would often work towards a Certificate of Professional Competence (CPC) in National or International Road Haulage.

You may be also be able to complete NVQ levels 2 and 3 in Distribution, Warehousing and Storage Operations. Your employer would decide whether this is needed for your role.

Drivers Mate

Most of the training is on the job, accompanying an experienced driver. Some employers may have induction programmes, covering health and safety requirements, lifting heavy goods, and the company administration procedures.
Supply Chain Manager

If you have a degree, you may be able to start training with a larger employer on a graduate training scheme. These are structured programmes lasting from a few months to two years. During this time, you would have placements in several company departments, gradually taking on more responsibility.

Alternatively, you could take on-the-job training awards, which include:

· postgraduate degrees – transport planning, supply chain management and logistics

· NVQs – in Distribution, Warehousing and Storage Operations Level 3, and Integrated Logistics Support Management Level 4.

Yard Person

You would usually receive training in the workplace, under the supervision of a yard manager and an experienced yard operative. Some companies will put you through forklift training after a few weeks, if you do not already have a licence.

You may be able to work towards NVQ levels 2 and 3 in Warehousing and Storage.

4.6 Data on employment and labour market trends and forecasts

· In England, individuals from a Black, Asian and Minority Ethnic (BAME) background make up 3% of the workforce.
· 12% of workers are self employed in the Road Haulage sub sector in England.

· In England 9% of Road Haulage employees work part-time.

· Representation of women in Road Haulage stands at 11% in England.

4.7 Skill shortages

In 2007, 18% of road haulage companies in England had at least one vacancy and 13% of firms had skills gaps.

Of the 13% of companies with skills gaps, the main causes of the skills gaps was lack of experience or the fact that candidates had been recently recruited and had not ‘got to grips’ with their job role.

Other skills issues within the Road Haulage industries include:

· Oral communication skills

· Job specific skills
4.8 Information on opportunities for adults changing career direction

It is possible to move into LGV driving from other work, such as warehouse work, delivery and distribution.

For Transport Planning, mature entrants, particularly in the public sector, come from a wide range of disciplines and backgrounds, including engineering, economics, town planning, urban design, mathematics, sociology, environmental science, geography and market research.

Many Transport Schedulers move into the job after experience of driving or clerical work in a transport office. Any relevant work experience and qualifications in transport, distribution or retailing would be an advantage.

Removals Worker - firms may welcome mature applicants with experience in a related industry, such as delivery or warehousing. Entrants need to be able to meet the physical demands of the job. Candidates with experience in delivery work, driving light commercial vehicles or LGVs, may have an advantage over other applicants.

Distribution Manager - relevant qualifications and work experience in transport, distribution or retailing are advantageous.

Road Transport Manager - Working in the road haulage business as a driver, clerk or supervisor can lead to trainee management posts. Some business and commercial awareness is important. Adults may move into this area of work from management positions in other sectors.

4.9 Information on points of entry or transfer into a sector from another area sector.

For certain roles it is relatively easy to make the transition from one sector to another. It is possible to move into LGV driving from other work, such as warehouse work, delivery and distribution. Additionally, Road Transport Managers tend to move in to their roles from working in general management positions.

4.10 Job profiles

We have job profiles for the following occupations:

Operations Manager

General Manager

LGV Training Instructor

Removals Worker

Distribution Manager

Road Transport Manager

Transport Scheduler

LGV Driver

Driver’s Mate

These will be located in the careers area of the Skills for Logistics website in the near future.

4.11 Case studies

We have 35 case studies of people working in Road Haulage.

The following 15 case studies can be viewed at http://www.careers.skillsforlogistics.org/careers-information/real-people/
· Corrine Murphy, Transport Manager, Wincanton

http://www.careers.skillsforlogistics.org/careers-information/career-paths/graduate-to-manager/
· Jonathan Chadburn, Business Director, Exel

http://www.careers.skillsforlogistics.org/careers-information/career-paths/graduate-to-director/
· Robert Ridout, Tanker Driver, Maguires Transport

http://www.careers.skillsforlogistics.org/careers-information/career-paths/fork-lift-to-tanker/
· Tom Reid, LGV Driver, John C. Taylor

http://www.careers.skillsforlogistics.org/careers-information/career-paths/fitter-to-lgv-driver/
· Eoghan Dillon, Business Development Manager, Wincanton

http://www.careers.skillsforlogistics.org/careers-information/real-people/eoghan-dillon/
· Liz McCloskey, Consultant, Wincanton

http://www.careers.skillsforlogistics.org/careers-information/real-people/liz-mccloskey/
· Craig Johnson, Contract Manager, Exel Plc

http://www.careers.skillsforlogistics.org/careers-information/real-people/craig-johnson/
· Rachel Gilbey, Finance Manager, Wincanton

http://www.careers.skillsforlogistics.org/careers-information/real-people/rachel-gilbey/
· Nigel Staines, Supply and Demand Manager, Proctor and Gamble

http://www.careers.skillsforlogistics.org/careers-information/real-people/nigel-staines/
· John Lane, LGV Driver, Glevum Transport

http://www.careers.skillsforlogistics.org/careers-information/real-people/john-lane/
· Robert Mathews, LGV Driver, Slough International

http://www.careers.skillsforlogistics.org/careers-information/real-people/robert-matthews/
· Sue Worboys, Van Driver, Warners Plc

http://www.careers.skillsforlogistics.org/careers-information/real-people/sue-worboys/
· Heidi Rushmer, LGV Driver, TJ and JG Rushmer

http://www.careers.skillsforlogistics.org/careers-information/real-people/heidi-rushmer/
· Mark Boulton, General Manager, TDG Contract Logistics

http://www.careers.skillsforlogistics.org/careers-information/real-people/heidi-rushmer/
· Carol Carter, LGV Instructor, Carol’s School of Motoring

http://www.careers.skillsforlogistics.org/careers-information/real-people/carol-carter/
The following 6 case studies are located at http://www.careers.skillsforlogistics.org/careers-advice/careers-brochures/ .

Go to the North West careers brochure, pages 7 to 9.

· Thomas Pattinson, Driver, Wm Armstrong

· Tessa Tidmarsh, Transport Manager, R H Stevens Tankers

· Tana, Driver, Fleetmaster Agency

· Caroline Chapman, Marketing Co-ordinator, Bibby Distribution

· Ian Lisle, Operations Director, O’Connor Transport

· Mary O’Callaghan, Training Manager, Exel Logistics

The following 6 case studies are located at http://www.careers.skillsforlogistics.org/careers-advice/careers-brochures/ .

Go to the East Midlands careers brochure, pages 10 to 12.

· Amy Wood, Graduate Apprentice, Kuehne + Nagel
· Emma Moore, Customer Services Team Leader, NYK Logistics
· Rajesh Datta, Senior Freight Account Manager, RH Freight
· Rebecca Marshall, Driver, Viking Direct
· Ryan Farmer, General Manager, Maxim Logistics Ltd
· Sam Jennings, Traffic Supervisor, The Widdowson Group
The following 6 case studies are located at http://www.careers.skillsforlogistics.org/careers-advice/careers-brochures/ .

Go to the Scottish careers brochure, pages 10 to 12.

· Paul Griffin, Apprentice Driver, J-PAK Removals
· Jacqui Hillhouse, Transport Training Instructor, Freight Transport Association
· Emma John, Senior National Account Manager, Menzies Distribution Ltd

· Tracy Beldjahnit, Senior Traffic Manager, Robert Wiseman Dairies

· David Naysmith, Traffic Operator, MRS Distribution Ltd.

· Alistair Borthwick, Financial Planning Manager, Menzies Distribution Ltd
The following case study is a filmed case study featured on the Delivering your future website:

· Carly Halliday, Traffic Planner, CEVA Logistics
The following case study will appear on the Delivering your future website by the end of January 2010:

· David Hourd, Transport Trainee, Maxim Logistics Ltd

4.12 FAQs

Q
What skills and qualities do employers look for when recruiting road haulage personnel?
Employers would look for the following qualities in Van Drivers: have safe and fuel-efficient driving skills, be security aware as loads may be valuable, be able to concentrate and stay alert at all times, good map reading and navigation skills, have an awareness of safety when loading and unloading, be physically fit, be able to work alone or with one other person, be polite to customers when picking up or dropping off deliveries, be able to complete paperwork and meet deadlines and be accurate and trustworthy.

Employers recruit LGV Drivers who have: safe and fuel-efficient driving skills, knowledge of driving laws, the ability to concentrate and stay alert over long periods, good eyesight and normal colour vision, a polite manner with suppliers and customers, to be able to complete record sheets and paperwork accurately.

Employers look for the following skills and qualities from their LGV Training Instructors:

· be skilled and knowledgeable LGV drivers
· have held a valid licence for at least three years in the area they are instructing
· have excellent communication skills
· demonstrate and explain information accurately and clearly
· be able to identify how people learn, and tailor workshop content accordingly.
An employer would be looking to recruit a Distribution Manager who was able to work logically and systematically, able to motivate and manage a team, able to plan ahead and manage change and interested in geography and transport.

Removals Workers need a presentable manner and appearance, to relate easily and politely to customers from all backgrounds, to work well as a member of a team and follow instructions, good practical skills and physical fitness and be interested in providing a high level of customer service.

A Road Transport Manager would need the following skills and qualities: strong organisational skills for planning schedules, excellent analytical and problem-solving skills, a high level of both spoken and written communication skills and an interest in road transport, management and planning.

Road Haulage Load Planners need to have good customer service and communication skills, problem solving skills and the ability to adapt plans, the ability to work flexibly within a team, good negotiating skills and the ability to work under pressure and to deadlines.

Employers expect Supply Chain Managers to have good planning skills, the ability to motivate and lead a team, good spoken and written communication skills, good problem-solving and maths skills, the ability to work under pressure to deadlines and good geographical knowledge.
Q
I want to work in road haulage but I have no qualifications or experience. What should I do?
You should be able to secure a job as a removals worker, driver’s mate or a yard person without any formal qualifications. If you are aged over 18 then could opt to pursue a driving related role. To do this you would need to gain your LGV licence, if you wish to drive an LGV.
Q

Once I gain employment what are the opportunities for progression?

LGV Drivers could find work with freight distribution companies, major retail chains, supermarkets, raw materials suppliers and manufacturers. They could set up their own business after gaining experience with a haulier or distributor, operating their own vehicle and perhaps eventually building up a fleet. With further training, he/she may be able to move into distribution or haulage management, transport and logistics planning or a specialised area of driving

Experienced LGV Training Instructors may be able to become self-employed or even establish their own training or driving school.

Promotion opportunities for Distribution Managers are good. Promotion may involve managing larger units or more strategic roles. Other management functions, business development, consultancy, research, and a variety of specialised 'niche' jobs are also feasible.

There are opportunities for a Removals Worker to progress to a specialist packer or foreperson job, then to management. Foreperson jobs are often combined with driving duties.

An experienced Road Transport Manager could move between different sectors or specialise in other modes of transport, such as rail, sea or air. You could also move into transport planning and consultancy.

With experience a Van Driver could move into supervisory or management roles, or into related areas of transport and retail.

Transport Planners can become a senior transport planner, traffic engineer or move into town planning. Further options include policy development and consultancy work.

Transport Schedulers may progress in the transport and distribution industries to a supervisory or management position, particularly if they have relevant vocational qualifications.

Road Haulage Load Planners can be employed by haulage, removal and courier firms, as well as the distribution departments of large companies. In larger organisations, you may be able to progress to senior or regional load planner. With further qualifications, you could move into distribution, supply chain or transport management.

Many Driver's Mates use this job as a route into LGV driving, warehouse operations or transport planning.

With experience a Supply Chain Manager could progress to senior planning jobs and consultancy work.

A Yard Person could be promoted to yard or warehouse supervisor and eventually become a yard manager.

4.13 Sources of additional information, web-links etc

The following information lists the organisations and professional bodies involved with Road Haulage:

Skills for Logistics

www.skillsforlogistics.org
Freight Transport Association

www.fta.co.uk/

Road Haulage Association

www.rha.uk.net/home
British Association of Removers

www.bar.co.uk/
Chartered Institute of Logistics and Transport (UK)
www.ciltuk.org.uk/pages/home
Delivering your future careers website
http://prototype.sfl.vs150uat.rroom.net/just-the-job/road-haulage.php
Careers information covering jobs in Road Haulage can also be accessed via the Careers Advice and Connexions Direct jobs4u websites:

www.careersadvice.direct.gov.uk

www.connexions-direct.com/jobs4u
and at the Delivering your future website in February 2010.

www.Deliveringyourfuture.co.uk
4.14 Road Haulage Regional Information

4.14.1 East Midlands.

156,600 employees work within the logistics sector in this region. However, many logistics occupations are also found in other sectors such as LGV drivers in retail or construction. Including these people, the truer size of the sector in this region stands at 214,700 employees or 10% of the region’s workforce. Nevertheless, of the 156,600 employees, working in logistics businesses in the East Midlands 20,600 people work in road haulage, this equates to 13% of the logistics workforce in the East Midlands.
4.14.2 East of England

186,700 workers are employed by the logistics sector in the East of England. However, many logistics occupations are also found in other sectors such as LGV drivers in retail or construction. Including these people, the truer size of the sector in this region stands at 251,000 employees or 9% of the region’s workforce. Nevertheless, of the 186,700 employees, working in logistics businesses in the East of England 28,100 of these individuals work in road haulage. This is 15% of the logistics workforce in the region.
4.14.3 London

178,800 employees work in the logistics in the London region. However, many logistics occupations are also found in other sectors such as LGV drivers in retail or construction. Including these people, the truer size of the sector in this region stands at 234,100 employees or 6% of the region’s workforce. Nevertheless, of the 178,800 employees, working in logistics businesses in London 8,900 people work in road haulage, which accounts for 5% of the logistics workforce in the region.
4.14.4 North East

The Skills for Logistics industries employ 55,000 workers in the North East. However, many logistics occupations are also found in other sectors such as LGV drivers in retail or construction. Including these people, the truer size of the sector in this region stands at 82,300 employees or 7% of the region’s workforce. Of the 55,000 people employed by logistics businesses in this region, 9,900 people are employed in road haulage. This is 18% of the logistics workforce in the region.

4.14.5 North West

193,400 workers are employed by the logistics industries in the North West. However, many logistics occupations are also found in other sectors such as LGV drivers in retail or construction. Including these people, the truer size of the sector in this region stands at 259,300 employees or 8% of the region’s workforce. Nevertheless, of the 193,400 employees, working in logistics businesses in the North West 31,300 people work in road haulage, which accounts for 16% of the logistics workforce in the region.
4.14.6 South East

256,300 employees work in logistics occupations in this region. However, many logistics occupations are also found in other sectors such as LGV drivers in retail or construction. Including these people, the truer size of the sector in this region stands at 339,300 employees or 8% of the region’s workforce. Nevertheless, of the 256,300 employees, working in logistics businesses in the South East the road haulage industry employs 21,800 employees, which equates to 8% of the logistics workforce in the region.

4.14.7 South West

135,100 employees work within the logistics sector in this region. However, many logistics occupations are also found in other sectors such as LGV drivers in retail or construction. Including these people, the truer size of the sector in this region stands at 189,600 employees or 8% of the region’s workforce. Nevertheless, of the 135,100 employees, working in logistics businesses in the region 15,700 people work in road haulage, which accounts for 12% of the logistics workforce in the region.
4.14.8 West Midlands

The Skills for Logistics industries employ 187,500 workers in the West Midlands. However, many logistics occupations are also found in other sectors such as LGV drivers in retail or construction. Including these people, the truer size of the sector in this region stands at 242,600 employees or 10% of the region’s workforce. Nevertheless, of the 187,500 employees, working in logistics businesses in the region 26,100 people work in road haulage, which accounts for 14% of the logistics workforce in the region.

4.14.9 Yorkshire and the Humber

158,100 workers are employed by the logistics sector in the Yorkshire and Humber region. However, many logistics occupations are also found in other sectors such as LGV drivers in retail or construction. Including these people, the truer size of the sector in this region stands at 215,300 employees or 9% of the region’s workforce. Nevertheless, of the 158,100 employees, working in logistics businesses in the region 23,300 people work in road haulage, which accounts for 15% of the logistics workforce in the region.

5. Storage and Warehousing

5.1 A brief description of what the sub-sector covers at UK level

Warehouses operate by storing all sorts of products and then dispatching them to where they are needed. All sorts of goods are stored in warehouses including; chemicals, electrical goods, textiles, foodstuffs and so on. So, to manage goods safely warehouses may need to be kept at, for example, a certain temperature or have refrigerated areas to keep food frozen.

Technology has changed the way warehouses operate, they make it possible for items to be assembled and delivered to a factory or store within hours. Some warehouses are so large that computer controlled cranes and lift trucks are used to move between the storage racks.

There are 5,600 storage and warehousing workplaces in the UK.

A total of 190,600 people are employed in storage and warehousing occupations in the UK. This is estimated to be 11% of the entire logistics workforce.

There is plenty of warehouse work at all levels, from jobs that require no qualifications to positions for graduates.

5.2 Information on careers available and new emerging jobs, transferability of skills career paths and opportunities for progression

Jobs available include:

· Warehouse Assistant

· Warehouse Manager

· Storekeeping

· Stores Administration

· Forklift Truck Driver

· Warehouse Team Leader

· Order Picker

· Stock Controller

5.3 Information on pay scales in the sector

· Warehouse Assistant - starting salaries are around £12,000 a year. Experienced workers can earn up to £18,000 a year.
· Warehouse Manager – starting salaries are around £15,000 to £20,000 a year. Experienced warehouse managers can earn between £22,000 and £35,000 a year. Higher levels of management can earn more than £40,000 a year.
· Forklift Truck Driver - starting salaries are between £12,000 and £13,500 a year. Experienced operators can earn from £14,000 to £21,000 a year
· Warehouse Team Leader

· Order Picker - earn in the range of £220 - £250 a week, rising to £300 - £370. Higher earners can make around £440 a week.

5.4 Information on entry requirements, application processes (e.g. apprenticeships)

Entry requirements differ depending on the nature of the role.

Warehouse Assistant

To become a Warehouse Assistant you do not need any specific qualifications but basic English, maths and IT skills could be useful. You would also be expected to have normal colour vision. You may need a driving licence or forklift licence for some jobs.

Warehouse Manager

You would normally move into this type of job with supervisory experience and qualifications in warehouse and distribution operations. Relevant experience in other areas like retail could also be acceptable. You may find it useful if you have a forklift licence.

With a foundation degree, BTEC HNC/HND or a degree, you may be taken on as a management trainee. Relevant subjects include:

· logistics, supply chain management and transport management.

Forklift Truck Driver

You do not normally need formal qualifications to become a Forklift Truck Driver. You must complete approved forklift training before you can use a truck, but this will normally be provided by your employer.

Basic maths will also be useful for working out weights and distances, and warehouse or depot experience will give you an advantage when applying for jobs.

The minimum age to start training is 16, although many employers prefer applicants to be over 18, for insurance reasons. If you operate a forklift truck on a public road, traffic legislation applies and you must hold a valid driving licence. You may also need a driving licence and your own vehicle to get to work where shifts are not covered by public transport.

If you are out of work, you may find specific back-to-work training schemes in some areas, which can include forklift training. You may have to satisfy certain eligibility conditions. Contact your local Jobcentre Plus office for more details.

Order Picker

No formal educational qualifications are required. However, you have to be competent in basic English and maths and be able to write and communicate clearly. Because the use of computerised systems is common, it is important to be comfortable with their use and to be able to adapt to new developments in the technology.

5.5 Qualifications

Warehouse Assistant

To become a Warehouse Assistant you do not need any specific qualifications.
Warehouse Manager

Once you start working, you can take one of several on-the-job qualifications covering warehouse management duties, such as:

· NVQ in Distribution, Warehousing and Storage Operations Level 3

· NVQ in Logistics Operations Management Level 3

· NVQ in Integrated Logistics Support Management Level 4

· BTEC Professional Diploma in Logistics at Level 4

· postgraduate degrees – for example, transport planning, supply chain management and logistics.

You could also take qualifications through the Chartered Institute of Logistics and Transport (CILT UK), which offers courses at certificate, diploma and advanced diploma level. CILT also offers a Professional Development Scheme and a distance learning postgraduate MSc in Logistics, in partnership with Aston University. See

Forklift Truck Driver

You do not usually need formal qualifications to work as a Forklift Truck driver. You must complete approved forklift training before you can use a truck, but this will normally be provided by your employer. You could study for an NVQ in Specialised Plant and Machinery Operations levels 1 and 2, and Distribution, Warehousing and Storage Operations Level 2, which include forklift training options
Order Picker

No formal educational qualifications are required. However, you have to be competent in basic English and maths and be able to write and communicate clearly. Because the use of computerised systems is common, it is important to be comfortable with their use and to be able to adapt to new developments in the technology.

It is possible to gain NVQs in Distribution, Warehousing and Storage Operations levels 2 and 3.

5.6 Data on employment and labour market trends and forecasts

· Across the UK there are 77,300 storage and warehouse managers. Of these, 10% are female, 3% are under 25 years of age, 41% are over 45 years of age, 6% are from a Black, Asian and Minority Ethnic (BAME) background and 38% are qualified below NVQ Level 2.ngland Wales Scotland

· 12% of warehouse assistants in the UK are female, 21% are under 25 years of age, 35% are over 45, 8% are from a Black, Asian and Minority Ethnic (BAME) background and 63% are qualified below NVQ Level 2.

· 22% of those working in Storage and Warehousing in England are female.
· In England, Storage and Warehousing companies employ a greater proportion of younger people than in any other part of the logistics sector. Overall 41% of its workforce is under 35 years old. This is greater than the figure for the English economy, which stands at 36%.
5.7 Skill shortages

· For storage and warehouse managers, skills likely to be needed in the future are:
- IT skills, covering a wide variety of aspects including inventory control, operations management and profitability;

- better understanding of the supply chain and broader knowledge of the industry;

- people skills including the ability to motivate staff, manage change and deal with customers.

· For warehouse assistants the following skills are likely to be required in the future: XE "cleaning" IT Skills, knowledge of health and safety procedures, XE "Management" numeracy skills and XE "skills" customer care skills.

· For stock control clerks it is envisaged that there will be a heavy emphasis on computer skills and system or supply chain knowledge.

5.8 Information on opportunities for adults changing career direction

Mature applicants are welcomed, although warehouse assistants and order pickers need to be able to cope with the physical demands of the job.

5.9 Information on points of entry or transfer into a sector from another area sector.

This depends on the nature of the role. Candidates would be able to move into warehouse assistant and order picker roles with relative ease. However, it becomes slightly more difficult to transfer into driving roles, unless a person has the appropriate license. For those looking to move into management roles proven experience is necessary. However, applicants with knowledge and experience in certain areas, such as retail, may find it easier to enter the industry at this level.

5.10 Job profiles

We have job profiles for the following occupations:

Warehouse Assistant

Warehouse Manager

Forklift Truck Driver
These will be located in the careers area of the Skills for Logistics website in the near future.
The following job profile will appear on the Delivering your future website at the end of January 2010:

Order Picker
5.11 Case studies

We have 7 case studies of people working in Storage and Warehousing:

Shaun Hickey, Warehouse Team Leader, Asda

http://www.careers.skillsforlogistics.org/careers-advice/careers-brochures/
Go to North West brochure, page 7.

Carol Nurse, Warehouse Shift Manager, Office Depot

http://www.careers.skillsforlogistics.org/careers-advice/careers-brochures/
Go to East Midlands brochure, page 10.

John Finlay, Warehouse Operative, Asda
http://www.careers.skillsforlogistics.org/careers-advice/careers-brochures/
Go to Scottish brochure, page 11.

Peter Holmes, Driver and Warehouse Assistant, Edmundson Electrical

http://www.careers.skillsforlogistics.org/careers-advice/careers-brochures/
Go to Electrical Wholesale Distribution brochure, page 11.

Pete Keeler, Driver and Store Assistant, KEW Electrical

http://www.careers.skillsforlogistics.org/careers-advice/careers-brochures/
Go to Electrical Wholesale Distribution brochure, page 12.

Steve Carson, Inventory Specialist, ISA Trading

http://www.careers.skillsforlogistics.org/careers-information/real-people/steve-carson/
Brendan Goss, Warehouse Shift Manager, Wincanton

http://www.careers.skillsforlogistics.org/careers-information/real-people/brendan-goss/
5.12 FAQs

Q
What skills and qualities do employers look for when recruiting Storage and Warehousing staff?

Employers are keen to recruit Warehouse Assistants who possess the following skills and qualities: a good level of fitness, good teamworking skills, the ability to work quickly and efficiently, the ability to complete paperwork and count stock items, an understanding of health and safety regulations, honesty and reliability and a willingness to work flexibly.

Employers would look for the following qualities in a Warehouse Manager - good maths and IT skills, particularly spreadsheets and databases, the ability to plan and organise work schedules, a calm, level-headed approach, the ability to work under pressure and meet deadlines, strong decision-making skills, leadership, motivational and team working skills and good spoken and written communication skills.

Forklift Truck Drivers need to have a responsible and mature attitude to work, the ability to work quickly, especially during busy periods, good physical coordination to operate a truck, the ability to assess weights and judge distances and heights, the ability to follow written instructions and keep records, and an awareness of health and safety

Employers look for the following skills and qualities from their Order pickers: an ability to work quickly, carefully and methodically, able to pay attention to detail. Many warehouses stock many thousands of items, so an organising ability can be an advantage. A good memory is useful in order to remember where various items have been stored. You should be honest and trustworthy. You should be able to carry out basic figure work. You may also need to read computer coded numbers. You should be adaptable and willing to learn how to use and work with new technology and specialised machines. Physical fitness is usually essential. Some employers use colour coded systems for stock identification so applicants may require normal colour vision.

Q
I want to work in Storage and Warehousing but I have no qualifications or experience. What should I do?

You should be able to secure a job as a warehouse assistant or an order picker without any formal qualifications. And as long as you are over the age of 16, although many employers prefer applicants to be over 18, for insurance reasons, you should be able to embark upon training as a forklift truck driver. For any management roles you would need supervisory experience and qualifications in warehouse and distribution operations.

Q

Once I gain employment what are the opportunities for progression?

Warehouse Assistant could, with experience, could progress to team leader or shift supervisor jobs, warehouse management or could move into the distribution side, for example, as an LGV driver.

With experience a Warehouse Manager could get promoted to more senior positions, such as regional or national operations manager or director.

Your promotion options as a Forklift Truck Driver include becoming a shift supervisor or team leader. With experience, you could work as a forklift instructor or maintenance engineer. You could also transfer to related industries like construction or logistics, to become a construction plan operator or, with further training, an LGV driver.

As an Order Picker in a larger warehouse, particularly those operated by mail order companies, jobs are graded and there are promotion prospects to supervisory posts. It is also possible to move into management

5.13 Sources of additional information, web-links etc

The following information lists the organisations and professional bodies involved with Storage and Warehousing:

Skills for Logistics

www.skillsforlogistics.org
Freight Transport Association

www.fta.co.uk/
UK Warehousing Association

www.ukwa.org.uk/home.cfm
The Chartered Institute of Logistics and Transport (UK) www.ciltuk.org.uk/pages/home
Careers information covering jobs in Storage and Warehousing can also be accessed via the Careers Advice and Connexions Direct jobs4u websites:

www.careersadvice.direct.gov.uk

www.connexions-direct.com/jobs4u
and at the Delivering your future website in February 2010.

www.Deliveringyourfuture.co.uk
5.14 Storage and Warehousing Regional Information

5.14.1 East Midlands.

156,600 employees work within the logistics sector in this region. However, many logistics occupations are also found in other sectors such as Warehouse Supervisors in retail or construction. Including these people, the truer size of the sector in this region stands at 214,700 employees or 10% of the region’s workforce. Nevertheless, of the 156,600 employees, working in logistics businesses in the East Midlands 29,800 people work in storage and warehousing, this equates to 19% of the logistics workforce in the East Midlands.
5.14.2 East of England

186,700 workers are employed by the logistics sector in the East of England. However, many logistics occupations are also found in other sectors such as Warehouse Workers in retail or construction. Including these people, the truer size of the sector in this region stands at 251,000 employees or 9% of the region’s workforce. Nevertheless, of the 186,700 employees working in logistics businesses in the East of England 14,800 people work in storage and warehousing, this equates to 8% of the logistics workforce in the region.
5.14.3 London

178,800 employees work in the logistics sector in London. However, many logistics occupations are also found in other sectors such as Warehouse Managers in retail or construction. Including these people, the truer size of the sector in this region stands at 234,100 employees or 6% of the region’s workforce. Nevertheless, of the 178,800 employees working in logistics businesses in London 11,800 people work in storage and warehousing, this equates to 7% of the logistics workforce in the city.
5.14.4 North East

The Skills for Logistics industries employ 55,000 workers in the North East, which accounts for 5% of the North East’s workforce. However, many logistics occupations are also found in other sectors, such as Warehouse Managers in retail or construction. Including these people, the truer size of the sector in this region stands at 82,300 employees or 7% of the region’s workforce. Nevertheless, of the 55,000 employees working in logistics businesses in the North East 4,100 people work in storage and warehousing, this equates to 7% of the logistics workforce in the region.
5.14.5 North West

193,400 workers are employed by the logistics industries in the North West, which accounts for 6% of the region’s workforce. However, many logistics occupations are also found in other sectors such as Warehouse Supervisors in retail or construction. Including these people, the truer size of the sector in this region stands at 259,300 employees or 8% of the region’s workforce. Nevertheless, of the 193,400 employees working in logistics businesses in the North East 25,100 people are employed in storage and warehousing roles, this equates to 13% of the logistics workforce in the region.
5.14.6 South East

256,300 employees work in logistics occupations in this region. This accounts for 6% of the South East’s workforce. However, many logistics occupations are also found in other sectors such as Warehouse Managers in retail or construction. Including these people, the truer size of the sector in this region stands at 339,300 employees or 8% of the region’s workforce. Nevertheless, of the 256,300 employees working in logistics businesses in the South East 22,500 people are employed in storage and warehousing roles, this equates to 9% of the logistics workforce in the region.
5.14.7 South West

135,100 employees work within the logistics sector in this region. However, many logistics occupations are also found in other sectors such as Warehouse Managers in retail or construction. Including these people, the truer size of the sector in this region stands at 189,600 employees or 8% of the region’s workforce. Of the 135,100 employees working in logistics businesses in the South West 12,400 people work in storage and warehousing, which accounts for 9% of the logistics workforce in the region.
5.14.8 West Midlands

The Skills for Logistics industries employ 187,500 workers in the West Midlands, which accounts for 8% of the region’s workforce. However, many logistics occupations are also found in other sectors such as Order Pickers in retail or construction. Including these people, the truer size of the sector in this region stands at 242,600 employees or 10% of the region’s workforce.

Of the 187,500 employees working in logistics businesses in the West Midlands 29,300 people are employed in storage and warehousing, which accounts for 16% of the logistics workforce in the region.
5.14.9 Yorkshire and the Humber

158,100 workers are employed by the logistics sector in the Yorkshire and Humber region. However, many logistics occupations are also found in other sectors such as Order Pickers in retail or construction. Including these people, the truer size of the sector in this region stands at 215,300 employees or 9% of the region’s workforce. Of the 158,100 employees working in logistics businesses in the region 23,700 people are employed in storage and warehousing, which accounts for 15% of the logistics workforce in the region.
6. Freight Forwarding
6.1 A brief description of what the sub-sector covers at UK level

Freight forwarders organise the movement of goods around the UK and between countries. They use sophisticated computer systems to plan the most efficient ways of transporting goods by road, rail, air and sea.

On a daily basis they consider the following factors such as, the perishable or hazardous nature of the goods, cost, transit time and security.
Freight forwarding companies employ 138,200 people across the United Kingdom.

Freight forwarding accounts for 8% of logistics employment within the UK.

There are 5,600 freight forwarding workplaces in the UK.

Due to the nature of the work freight forwarders are often found working in teams consisting of clerks, warehouse staff and drivers.
6.2 Information on careers available and new emerging jobs, transferability of skills career paths and opportunities for progression

Jobs available include:

· Freight Forwarder

· Large Goods Vehicle Drivers

· Transport Managers

· Distribution Managers

· Van Drivers

· Transport Clerks

· Distribution Clerks

6.3 Information on pay scales in the sector

· Freight Forwarder - starting salaries can be between £12,000 and £15,000 a year. With experience, this can rise to between £16,000 and £25,000. Managers could earn £30,000 to £40,000 a year.

· Large Goods Vehicle Drivers - starting salaries are around £13,000 to £14,000 a year. Experienced LGV drivers can earn between £15,000 and £30,000 a year. Drivers of fuel and chemical tankers need special training and certification, and can earn up to £35,000 a year.

· Transport Managers - annual pay for transport managers ranges from £19,000 up to £39,000.
· Distribution Managers - annual pay for distribution managers ranges from £19,000 up to £39,000.
· Van Drivers - annual pay for a van driver ranges from £11,000 up to £22,500.

· Transport Clerks - annual pay for transport clerks ranges from £12,000 up to £26,500.

· Distribution Clerks - annual pay distribution clerks ranges from £12,000 up to £26,500.

6.4 Information on entry requirements, application processes (e.g. apprenticeships

Entry requirements differ depending on the nature of the role.

For a Freight Forwarder employers tend to ask for office experience, computer skills and foreign language skills. Some employers may ask for four GCSEs (A-C) including English and maths, while others may prefer you to be qualified to A level standard or above.

If you have a BTEC, HND or degree, you may be able to join one of the larger employers through a graduate training scheme. You may have an advantage with a HND or degree in one of the following subjects:

· transport and distribution management

· logistics

· supply chain management

· business and management

· foreign languages with business studies.

Check with colleges or universities for HND and degree entry requirements.
6.5 Qualifications

Freight Forwarding - you are likely to be trained on the job by your employer. Your training may include the chance to take NVQ levels 2 and 3 in Traffic Office (work-based qualifications which deal with organising the movement of goods by land).

Alternatively, you could take recognised qualifications from professional bodies such as the British International Freight Association (BIFA) or the Chartered Institute of Logistics and Transport.

BIFA offers:

· BIFA Certificate, Diploma and Advanced Diploma in Understanding the Freight Business and International Trade

· BTEC-approved awards in Customs Import and Export Procedures, and International Freight Procedures.

Chartered Institute of Logistics and Transport offers:

· Level 2 Introductory Certificate in Logistics and Transport

· Level 3 Certificate in Logistics and Transport – for supervisors

· Level 5 Professional Diploma in Logistics and Transport – for new managers, or recent graduates with non-business degrees.

If your job involves exporting or importing goods from abroad, you could choose to take these professional qualifications from the Institute of Export:

· Certificate in International Trade (CIT) – an entry-level qualification

· Advanced Certificate in International Trade (ACIT) – you must be 18 or over with at least four GCSEs (A-C) including English plus one A level or equivalent, or at least 21 with three or more years’ work experience in international trade

· Diploma in International Trade (DIT) – you must have passed or have exemptions from the Advanced Certificate.

If you have a relevant NVQ at level 3 or 4, or a HND, degree or postgraduate qualification, these may count towards the ACIT qualification.

A new apprenticeship in International Trade and Logistics Operations is being developed and should be available later in 2009. For more information, contact Skills for Logistics.

6.6 Data on employment and labour market trends and forecasts

Freight forwarding offers a good degree of job security. Even during periods of economic downturn, there is still a huge demand for the movement of goods around the world.

6.7 Skill shortages

15% of all freight forwarding businesses in England reported skill shortages.

The most common skills gaps reported by freight forwarding employers are:

· technical, practical and job specific skills

6.8 Information on opportunities for adults changing career direction

Previous commercial or relevant work experience would be advantageous.

6.9 Information on points of entry or transfer into a sector from another area sector

Transferable skills of applicants will be valued and may be taken into consideration on application. However, applicants with knowledge and experience in certain technical or associated areas may find it easier to enter the industry. For example, those who have an financial / administrative background. Additionally, those who have experience of customs procedures and associated legislation could be at an advantage.

6.10 Job profiles

We have job profiles for the following occupations:

Freight Forwarder

Large Goods Vehicle Drivers

Distribution Manager

These will be located in the careers area of the Skills for Logistics website in the near future.

6.11 Case studies

We have 1 case study of a person working in Freight Forwarding:

· Lisa Gantly, Freight Forwarder, Cintex Ltd
http://www.careers.skillsforlogistics.org/careers-information/real-people/lisa-gantly/
6.12 FAQs

Q
What skills and qualities do employers look for when recruiting freight forwarders?

Employers are keen to recruit individuals who have good spoken and written communication skills and the ability to work accurately, paying attention to detail. In addition, numerical skills are important, as freight forwarders need to make calculations by weight, volume and cost. Freight forwarders need to input their freight data on to specialised computer systems, so computer skills are important.

Employers point out that an understanding of relevant legislation and customs procedures is often necessary, as candidates will need to raise export documentation, complete Customs Entries and Clearance forms. And as the role is such a busy one, an ability to juggle several priorities at the same time is frequently asked for.

As stated in, ‘A brief description of what the sub-sector covers at UK level,’ due to the nature of the work freight forwarders are often found working in teams, so it is important to be able to demonstrate that you work well in such an environment. For some jobs, however, the ability to speak a foreign language will be a requirement.

Q
I want to work in freight forwarding but I have no qualifications or experience. What should I do?

Whilst there are no minimum entry requirements employers generally require GCSEs at grades A-C, or equivalent qualifications. Employers also state that previous commercial or related experience is useful. Consequently, the first action to take would be to gain some work experience within a freight forwarding environment. This will show a potential employer your desire to work in the industry, as well as gaining some of the required skills. You should also consider gaining a qualification, either academic or vocational but this should not be carried out in isolation. A blend of relevant experience and study is preferred. Alternatively, if you have other skills or experiences in, for example, administration, finance etc. then you could apply for a post in a forwarding department and use this opportunity to help you progress, once employed in the sector.

Q

Once I gain employment what are the opportunities for progression?

With training and experience, freight forwarders can be promoted to supervisory or managerial roles. They can also specialise in dealing with particular products or countries. In larger firms, opportunities to work overseas are becoming more frequent. It is also possible to move into more general sales or marketing roles.
6.13 Sources of additional information, web-links etc

The following information lists the organisations and professional bodies involved with Freight Forwarding:

British International Freight Association

www.bifa.org
Institute of Export

www.export.org.uk
Skills for Logistics

www.skillsforlogistics.org
Freight Transport Association

www.fta.co.uk/
Road Haulage Association

www.rha.uk.net/home
UK Warehousing Association

www.ukwa.org.uk/home.cfm
The Chartered Institute of Logistics and Transport
www.ciltuk.org.uk/pages/home
Careers information covering jobs in wholesaling can also be accessed via the Careers Advice and Connexions Direct jobs4u websites:

www.careersadvice.direct.gov.uk

www.connexions-direct.com/jobs4u
6.14 Freight Forwarding Regional Information

6.14.1 East Midlands.

156,600 employees work within the logistics sector in this region. Of these, 14,400 people work in freight forwarding, this equates to 9% of the logistics workforce in the East Midlands.
6.14.2 East of England

186,700 workers are employed by the logistics sector in the East of England. 16,400 of these individuals work in freight forwarding. This is 9% of the logistics workforce in the region.
6.14.3 London

178,800 employees work in the logistics in the London region. This accounts for 5% of the workforce in London. In this region 21,300 people work in freight forwarding, which accounts for 12% of the logistics workforce in the region.
6.14.4 North East

The Skills for Logistics industries employ 55,000 workers in the North East, which accounts for 5% of the North East workforce. Of these, 2,900 people are employed in freight forwarding. This is 5% of the logistics workforce in the region.

6.14.5 North West

193,400 workers are employed by the logistics industries in the North West, which accounts for 6% of the region’s workforce. 17,000 of these individuals are employed in freight forwarding roles. Freight forwarding employment accounts for 9% of the logistics workforce in the region
6.14.6 South East

256,300 employees work in logistics occupations in this region. This accounts for 6% of the South East’s workforce. The freight forwarding industry employs 19,200 employees, which equates to 7% of the logistics workforce in the South East.
6.14.7 South West

135,100 employees work within the logistics sector in this region. Of these, 7,500 people work in freight forwarding, which equates to 6% of the logistics workforce in the South West.
6.14.8 West Midlands

The Skills for Logistics industries employ 187,500 workers in the West Midlands, which accounts for 8% of the region’s workforce. Of these, 14,600 people are employed in freight forwarding. This is 8% of the logistics workforce in the region.

6.14.9 Yorkshire and the Humber

158,100 workers are employed by the logistics sector in the Yorkshire and Humber region. 12,600 of these individuals work in freight forwarding. This is 8% of the logistics workforce in the region.
7. Postal Services
7.1 A brief description of what the sub-sector covers at UK level

The Postal Service, which includes the transport and delivery of letters and parcels, is the second largest industry within the logistics sector.

It employs 232,500 people, which equates to 14% of the logistics workforce in the United Kingdom.

Of these 232,500 people, almost 193,000 work for the Royal Mail Group - that’s almost 1% of the working population.

The Royal Mail, as the largest employer within the Postal Service industries, collects, processes and delivers around 84 million items to 27 million addresses. Additionally, it serves 28 million customers through its network of some 14,300 Post Office® branches.

Postal Service has 4,800 workplaces across the UK.
7.2 Information on careers available and new emerging jobs, transferability of skills career paths and opportunities for progression

Jobs available include:

· Mail Sorter

· Postal Delivery Worker

· Delivery Van Drivers

· Fork lift truck ops

· Couriers

· LGV Drivers

7.3 Information on pay scales in the sector

· Postal Delivery Worker - starting salaries are around £15,000 a year. With 12 months' service, this rises to around £17,000. There are extra payments for unsocial hours, driving duties and other responsibilities. Postal workers in and around London usually receive a higher salary.

· Delivery Van Driver - full-time drivers can earn between £12,000 and £20,000 a year.

· Forklift Truck Driver - starting salaries are between £12,000 and £13,500 a year. Experienced operators can earn from £14,000 to £21,000 a year

· Couriers - starting salaries are around £11,500 to £13,000 a year. Experienced couriers can earn between £14,000 and £20,000 a year. Motorcycle couriers in the London area can earn up to £23,000, although part of this will be taken up by fuel, insurance and equipment costs. Many companies offer bonuses for full attendance and/or delivering a certain number of items.

· LGV Drivers - starting salaries are around £13,000 to £14,000 a year. Experienced LGV drivers can earn between £15,000 and £30,000 a year.
7.4 Information on entry requirements, application processes (e.g. apprenticeships)

Entry requirements differ depending on the nature of the role.

Postal Delivery Worker

There are no formal entry requirements, but candidates normally need to be at least 18 years of age. They are recruited following an aptitude test (to check their ability to read addresses properly), fitness assessment and a competency-based interview. Royal Mail also has an Apprenticeship scheme for young recruits aged from 16 to 24 years.

Delivery Van Driver

To become a Van Driver you need to have a basic ability in English and maths, a good driving record and an appropriate licence and good eyesight and colour vision.

If you gained your car driving licence before 1 January 1997, you can drive vehicles up to 7.5 tonnes without passing a separate test.

If you gained your car licence after 1st January 1997, you can drive vehicles up to 3.5 tonnes. To drive vehicles between 3.5 and 7.5 tonnes, you would need a category C1 licence. To gain this you must be at least 18, and pass medical, theory and practical tests. Contact Skills for Logistics for a list of approved LGV training providers.

From September 2009, you will also need to have a Driver Certificate of Professional Competence (CPC). You can find out more about the CPC scheme at http://www.drivercpc-periodictraining.org/
To find out more about relevant licences, visit the Driving Standards Agency at http://www.dsa.gov.uk/
Forklift Truck Driver

You do not normally need formal qualifications to become a Forklift Truck Driver. You must complete approved forklift training before you can use a truck, but this will normally be provided by your employer.

Basic maths will also be useful for working out weights and distances, and warehouse or depot experience will give you an advantage when applying for jobs.

The minimum age to start training is 16, although many employers prefer applicants to be over 18, for insurance reasons. If you operate a forklift truck on a public road, traffic legislation applies and you must hold a valid driving licence. You may also need a driving licence and your own vehicle to get to work where shifts are not covered by public transport.

If you are out of work, you may find specific back-to-work training schemes in some areas, which can include forklift training. You may have to satisfy certain eligibility conditions. Contact your local Jobcentre Plus office for more details.

Courier

You do not need qualifications to become a courier, but employers tend to look for good English and maths skills, which you would need to deal with relevant paperwork and for following directions.

You normally have to be over 17, although some employers may prefer you to be over 21 (25 for van drivers) for cheaper insurance premiums.

You would need a current driving licence for your vehicle, and a good driving record.

A basic knowledge of vehicle maintenance could be an advantage, and foreign language skills could be useful if your job involves overseas deliveries.

LGV Driver

To become an LGV Driver you must have a valid LGV licence. To get this, you need to be competent in English and maths (to take the LGV theory test), be 18 or over (to hold an LGV licence), have a good driving record, have good eyesight and pass a medical as part of the LGV test.

There are several ways to get your LGV licence. If you are already working for a transport operator, for example as a clerk, they might train you. If you are not employed by an operator, you could fund yourself through a driver training school before looking for work.

The LGV licence is divided into two categories:

· Category C allows you to drive rigid vehicles over 7.5 tonnes

· Category C+E allows you to drive articulated lorries and lorries towing a trailer.

Courses last from one to three weeks and cover driving skills, basic mechanics, and loading and securing loads. The test includes manoeuvring the vehicles in a confined space, 25 miles of road driving and a theory test based on the Highway Code and LGV regulations.

If you are aged between 18 and 21 and employed by a company registered with Skills for Logistics, you can apply for the Young Driver's Scheme (YDS).

You could also move into LGV driving from related work (possibly with the same company), for example:

· forklift truck operation

· warehousing and distribution

· construction plant operation

· bus and coach driving.

From 10th September 2009, a new EU Directive will come into force which states that LGV drivers will need a Certificate of Professional Competence (CPC) as well as the LGV licence. It is known as the Driver CPC. See the http://www.drivercpc-periodictraining.org/ for details of the Driver CPC training and test.

Apprenticeships may provide a route to employment as Postal Delivery Workers, Delivery Van Drivers, Fork Lift Truck Drivers and LGV Drivers. The range of Apprenticeships available in your area will depend on the local jobs market and the types of skills employers need from their workers. For more information on Apprenticeships, visit www.apprenticeships.org.uk.

7.5 Qualifications

Postal Delivery Worker

Training is on the job and involves work shadowing. New entrants spend time learning delivery routes and how to sort mail. Apprentices are given the opportunity to find out more about postal operations. They may work towards an NVQ in Mail Services Level 2.

Delivery Van Driver

If you gained your car driving licence before 1 January 1997, you can drive vehicles up to 7.5 tonnes without passing a separate test.

If you gained your car licence after 1st January 1997, you can drive vehicles up to 3.5 tonnes. To drive vehicles between 3.5 and 7.5 tonnes, you would need a category C1 licence. To gain this you must be at least 18, and pass medical, theory and practical tests. Contact Skills for Logistics for a list of approved LGV training providers.

From September 2009, you will also need to have a Driver Certificate of Professional Competence (CPC). You can find out more about the CPC scheme at http://www.drivercpc-periodictraining.org/
When you start work, your employer may also be willing to put you through the C1 test, though this is something you could organise yourself with a specialist driving school. Skills for Logistics have a list of approved training providers on their website.

You could work towards qualifications such as the NVQ Carry and Deliver Goods at Level 2, and Driving Goods Vehicles levels 2 and 3.

Forklift Truck Driver

You do not usually need formal qualifications to work as a forklift truck driver. You must complete approved forklift training before you can use a truck, but this will normally be provided by your employer. You could study for an NVQ in Specialised Plant and Machinery Operations levels 1 and 2, and Distribution, Warehousing and Storage Operations Level 2, which include forklift training options

Courier

Once employed as a courier you may be encouraged to work towards NVQ Level 2 Carry and Deliver Goods, which includes units on:

· safety and security

· customer service

· planning routes and delivery times

· transporting goods and materials.

You could also take an NVQ in Customer Service.

LGV Driver

To become an LGV driver you must have a valid LGV licence. The LGV licence is divided into two categories:

· Category C allows you to drive rigid vehicles over 7.5 tonnes

· Category C+E allows you to drive articulated lorries and lorries towing a trailer.

The Young LGV Driver Training Scheme is open to people aged between 18 and 21 and offers a fast-track route to a category C licence and an NVQ at level 2. Once you have held your category C licence for at least six months, you can apply for the category C+E training. For more details about the scheme go to www.skillsforlogistics.org/en/index/training/yds/
From September 2009, you will also need to have a Driver Certificate of Professional Competence (CPC). You can find out more about the CPC scheme at http://www.drivercpc-periodictraining.org/
7.6 Data on employment and labour market trends and forecasts

· Royal Mail is one of the UK's biggest employers, with over 180,000 employees. At times there can be more applicants than vacancies, but staff turnover means that Royal Mail is always recruiting. There are opportunities throughout the country.

· Representation of women in Postal Services stands at 25% in England.

· In England, individuals from a Black, Asian and Minority Ethnic (BAME) background make up 13% of the workforce.
· Just 4% of workers are self employed in the Postal Service in England.

· In England 18% of the Postal Service’s employees work part-time.

7.7 Skill shortages

Skills shortages within the Postal Service include:

· IT Skills

· Knowledge of health and safety procedures

· Numeracy skills

· Customer care skills and
· Team working skills
7.8 Information on opportunities for adults changing career direction

Adult entry is common to the Royal Mail. The upper age limit for recruitment is currently 64 years, as retirement is at 65. Experience of working with the public may be an advantage. A short medical examination may also be necessary.

7.9 Information on points of entry or transfer into a sector from another area sector.

This depends on the nature of the role. Candidates would be able to move into postal delivery roles and courier type roles with relative ease. However, it becomes slightly more difficult to transfer into driving roles, unless a person has the appropriate licenses.

7.10 Job profiles

We have job profiles for the following occupations:

Courier

LGV Driver

Forklift Truck Driver

These will be located in the careers area of the Skills for Logistics website in the near future.

7.11 Case studies

We have 3 case studies of individual working in Postal Services:

· Brod Majsterek, Air Hub Manager, Royal Mail

http://www.careers.skillsforlogistics.org/careers-advice/careers-brochures/
Scottish careers brochure page 12.
· Gary Poole, Postman, Royal Mail (filmed case study)

· Louisa Joseph, Business Manager, Royal Mail (filmed case study)

7.12 FAQs

Q
What skills and qualities do employers look for when recruiting postal service personnel?

Employers are keen to recruit Postal Delivery Workers who possess the following skills and qualities: being physically fit to carry and lift mailbags, the ability to work well alone and as part of a team, have good interpersonal skills, be punctual and good at time keeping, be reliable, honest and trustworthy, have good basic literacy skills, be able to do simple calculations, have a good memory, be prepared to work outside in all weather conditions and be aware of health and safety issues

Employers would look for the following qualities in a Delivery Van Driver: have safe and fuel-efficient driving skills, be security aware as loads may be valuable, be able to concentrate and stay alert at all times, be calm, with the confidence to work with minimal supervision, be reliable, have good knowledge of the area, or good map reading and navigation skills, have an awareness of safety when loading and unloading, be physically fit, be able to work alone or with one other person, be polite to customers when picking up or dropping off deliveries, be able to complete paperwork and meet deadlines and be accurate and trustworthy, for example if dealing with money.

Forklift Truck Drivers need to have a responsible and mature attitude to work, the ability to work quickly, especially during busy periods, good physical coordination to operate a truck, the ability to assess weights and judge distances and heights, the ability to follow written instructions and keep records, and an awareness of health and safety.

Employers look for the following skills and qualities from their Couriers:

· a good level of fitness and stamina

· map reading and navigational ability

· a responsible attitude to safety

· to be methodical and organised

· trustworthy and discreet, as they frequently handle confidential documents

· good customer service skills

· to be self-motivated and able to use their initiative

· business awareness, particularly if self-employed

· to be prepared to work outdoors in all weather conditions, if travelling by motorcycle or bicycle and

· have an interest in motorcycle maintenance, if travelling by motorbike

Employers recruit LGV Drivers who have: safe and fuel-efficient driving skills, knowledge of driving laws, the ability to concentrate and stay alert over long periods, health and safety awareness, good eyesight and normal colour vision, who are security conscious, are able to work with minimal supervision, a polite manner with suppliers and customers, to be able to complete record sheets and paperwork accurately.

Q
I want to work in the postal service but I have no qualifications or experience. What should I do?

You do not need any specific qualifications to become a Postal Delivery Worker but your interview would usually include an aptitude test. The tests are designed to check that you can read addresses properly and spot errors. If you feel concerned about taking such a test, it could be advisable to practice a sample test,.in order to improve your confidence and result. You can find sample tests online or ask your careers advisor for more information.

Q

Once I gain employment what are the opportunities for progression?

Postal Delivery Worker could, with experience, be promoted to higher grades, such as supervisor and manager. You could also move into parcel deliveries, courier jobs, post office counter work, or customer care and administration within district offices.

With experience a Delivery Van Driver could move into supervisory or management roles, or into related areas of transport and retail.

Your promotion options as a Forklift Truck Driver include becoming a shift supervisor or team leader. With experience, you could work as a forklift instructor or maintenance engineer. You could also transfer to related industries like construction or logistics, to become a construction plan operator or, with further training, an LGV driver.

As a Courier you could find work with other courier services, manufacturing companies and retailers throughout the country. With experience, you could move into supervisory or management roles, or into related areas of transport and retail. Some couriers progress to become depot controllers, delegating the jobs to other couriers, or start their own courier firms.

LGV Drivers could find work with freight distribution companies, major retail chains, supermarkets, raw materials suppliers and manufacturers. They could set up their own business after gaining experience with a haulier or distributor, operating their own vehicle and perhaps eventually building up a fleet. With further training, he/she may be able to move into distribution or haulage management, transport and logistics planning or a specialised area of driving

7.13 Sources of additional information, web-links etc

The following information lists the organisations and professional bodies involved with Postal Services:

Skills for Logistics

www.skillsforlogistics.org
Royal Mail

http://www.royalmailgroup.com/
Chartered Institute of Logistics and Transport (UK)
 www.ciltuk.org.uk/pages/home
Delivering your future careers website
http://prototype.sfl.vs150uat.rroom.net/meet-the-companies/company-detail.php
Careers information covering jobs in wholesaling can also be accessed via the Careers Advice and Connexions Direct jobs4u websites:

www.careersadvice.direct.gov.uk

www.connexions-direct.com/jobs4u
7.14 Postal Services Regional Information

7.14.1 East Midlands.

156,600 employees work within the logistics sector in this region. Of these 17,000 people work in postal services, this equates to 11% of the logistics workforce in the East Midlands.
7.14.2 East of England

186,700 workers are employed by the logistics sector in the East of England. 27,100 of these individuals work in postal services. This is 15% of the logistics workforce in the region.
7.14.3 London

178,800 employees work in the logistics in the London region. This accounts for 5% of the workforce in London. In this region 27,200 people work in postal services, which accounts for 15% of the logistics workforce in the region.
7.14.4 North East

The Skills for Logistics industries employ 55,000 workers in the North East, which accounts for 5% of the North East workforce. Of these, 9,700 people are employed in postal services. This is 18% of the logistics workforce in the region.

7.14.5 North West

193,400 workers are employed by the logistics industries in the North West, which accounts for 6% of the region’s workforce. 23,900 of these individuals are employed in Postal Service roles. Postal Service employment accounts for 12% of the logistics workforce in the region
7.14.6 South East

256,300 employees work in logistics occupations in this region. This accounts for 6% of the South East’s workforce. The postal service industry employs 33,000 employees, which equates to 13% of the logistics workforce in the South East.
7.14.7 South West

135,100 employees work within the logistics sector in this region. Of these 23,400 people work in postal services, which equates to 17% of the logistics workforce in the South West.
7.14.8 West Midlands

The Skills for Logistics industries employ 187,500 workers in the West Midlands, which accounts for 8% of the region’s workforce. Of these, 16,700 people are employed in postal services. This is 9% of the logistics workforce in the region.

7.14.9 Yorkshire and the Humber

158,100 workers are employed by the logistics sector in the Yorkshire and Humber region. 21,100 of these individuals work in postal services. This is 13% of the logistics workforce in the region.
8. Couriers
8.1 A brief description of what the sub-sector covers at UK level

As a courier, or dispatch rider, you collect items, such as packages, documents and messages, and deliver them to customers. You normally work in and around larger towns and cities, although you could work on cross-country deliveries.

On a daily basis, couriers collect the schedule of pick-up points and delivery addresses from their depot. They plan routes and sort packages into order of dropping-off points. They need to find the quickest route to delivery addresses and sign for packages that they pick up. They also take signatures when delivering them.

Couriers usually drive a van or ride a motorcycle, but in some larger cities you could work as a cycle courier.

Courier firms employ 90,100 people across the United Kingdom.

The Courier industry accounts for 5% of logistics employment within the UK.

There are 10,800 workplaces in the UK.

8.2 Information on careers available and new emerging jobs, transferability of skills career paths and opportunities for progression

Jobs available include:

· Courier

· Motorcycle Courier

· Van Driver

8.3 Information on pay scales in the sector

· Courier - starting salaries are around £11,500 to £13,000 a year. Experienced couriers can earn between £14,000 and £20,000 a year. Motorcycle couriers in the London area can earn up to £23,000, although part of this will be taken up by fuel, insurance and equipment costs. Many companies offer bonuses for full attendance and/or delivering a certain number of items.

· Motorcycle Courier - most couriers work on a self-employed basis, with the rates of pay negotiated between the dispatch company and the courier. Income varies from day to day. In large cities, earnings range from between £10,000 and £20,000 a year. In London, experienced riders may earn up to £25,000.

· Van Driver - full-time drivers can earn between £12,000 and £20,000 a year. Some employers offer bonuses for attendance or for reaching work targets.

8.4 Information on entry requirements, application processes (e.g. apprenticeships)

Entry requirements differ depending on the nature of the role.

Courier

You do not need qualifications to become a courier, but employers tend to look for good English and maths skills, which you would need to deal with relevant paperwork and for following directions.

You normally have to be over 17, although some employers may prefer you to be over 21 (25 for van drivers) for cheaper insurance premiums.

You would need a current driving licence for your vehicle, and a good driving record.

A basic knowledge of vehicle maintenance could be an advantage, and foreign language skills could be useful if your job involves overseas deliveries.

Motorcycle Courier

Entrants must be at least 17 years old and should normally have a full motorcycle licence. However, some start as bicycle couriers and begin their motorcycle courier training with a provisional licence. For insurance reasons, many employers prefer people over 21 years of age. There are no upper age limits for motorcycle couriers.

Van Driver

To become a Van Driver you need to have a basic ability in English and maths, a good driving record and an appropriate licence and good eyesight and colour vision.

If you gained your car driving licence before 1 January 1997, you can drive vehicles up to 7.5 tonnes without passing a separate test.

If you gained your car licence after 1st January 1997, you can drive vehicles up to 3.5 tonnes. To drive vehicles between 3.5 and 7.5 tonnes, you would need a category C1 licence. To gain this you must be at least 18, and pass medical, theory and practical tests. Contact Skills for Logistics for a list of approved LGV training providers.

From September 2009, you will also need to have a Driver Certificate of Professional Competence (CPC). You can find out more about the CPC scheme at http://www.drivercpc-periodictraining.org/
To find out more about relevant licences, visit the Driving Standards Agency at http://www.dsa.gov.uk/
8.5 Qualifications

Courier

Once employed as a courier you may be encouraged to work towards NVQ Level 2 Carry and Deliver Goods, which includes units on:

· safety and security

· customer service

· planning routes and delivery times

· transporting goods and materials.

You could also take an NVQ in Customer Service.

Motorcycle Courier

No academic qualifications are required to become a motorcycle courier. NVQ Level 2 in Transporting Goods by Road is specifically for same-day motorcycle couriers.

Van Driver

If you gained your car driving licence before 1 January 1997, you can drive vehicles up to 7.5 tonnes without passing a separate test.

If you gained your car licence after 1st January 1997, you can drive vehicles up to 3.5 tonnes. To drive vehicles between 3.5 and 7.5 tonnes, you would need a category C1 licence. To gain this you must be at least 18, and pass medical, theory and practical tests. Contact Skills for Logistics for a list of approved LGV training providers.

From September 2009, you will also need to have a Driver Certificate of Professional Competence (CPC). You can find out more about the CPC scheme at http://www.drivercpc-periodictraining.org/
When you start work, your employer may also be willing to put you through the C1 test, though this is something you could organise yourself with a specialist driving school. Skills for Logistics have a list of approved training providers on their website.

You could work towards qualifications such as the NVQ Carry and Deliver Goods at Level 2, and Driving Goods Vehicles levels 2 and 3.

8.6 Data on employment and labour market trends and forecasts

In recent years there has been a general shortage, particularly of motorcycle couriers, in the South East and inner London. The sector remains relatively stable and courier opportunities exist throughout the UK in most major cities. The West Midlands and the South East have the greatest number of couriers.

Additionally, in recent years there has been an increase in delivery opportunities, partly due to the growth of online shopping.
8.7 Skill shortages

Skills shortages within the courier industry XE "cleaning" include in particular:

· IT Skills

· Knowledge of health and safety procedures XE "Management"
· Numeracy skills XE "skills" and

· Customer care skills XE "skills"
8.8 Information on opportunities for adults changing career direction

Many employers recruit mature entrants with commercial driving experience.

8.9 Information on points of entry or transfer into a sector from another area sector.

Candidates should be able to transfer into courier roles, as long as they possess the appropriate licence for their vehicle. When employing adults employers tend to prefer recruiting candidates who have had previous commercial driving experience.

Couriers are either employed directly or are self-employed and contracted to work for, courier service companies. So opting to work as a self-employed courier could be a potential entry route into this industry.

8.10 Job profiles

We have a job profile for the following occupation:

Courier
This will be located in the careers area of the Skills for Logistics website in the near future.

8.11 Case studies

We are currently producing case studies for this area of the logistics sector. Once completed, these case studies will be placed in the careers section of the Skills for Logistics website.

8.12 FAQs

Q
What skills and qualities do employers look for when recruiting couriers?

Employers look for the following skills and qualities from their couriers:

· a good level of fitness and stamina

· map reading and navigational ability

· a responsible attitude to safety

· to be methodical and organised

· trustworthy and discreet, as they frequently handle confidential documents

· good customer service skills

· to be self-motivated and able to use their initiative

· business awareness, particularly if self-employed

· to be prepared to work outdoors in all weather conditions, if travelling by motorcycle or bicycle.

· have an interest in motorcycle maintenance, if travelling by motorbike
Q
I want to work as a courier but I have no qualifications or experience. What should I do?

You should be able to secure a job as a courier without any formal qualifications. However, if you can demonstrate that you have good English and maths skills then you will be at a distinct advantage. As long as you are over the age of 17, although many employers prefer you to be over 21 (25 for van drivers) for cheaper insurance premiums, you should be able to enter this industry. You will also need to possess the appropriate licence for your vehicle. It is worth noting that the majority of courier opportunities exist in major cities, particularly in the South East, West Midlands and inner London.

Q

Once I gain employment what are the opportunities for progression?

You could find work with courier services, manufacturing companies and retailers throughout the country. In recent years there has been an increase in delivery opportunities, partly due to the growth of online shopping. With experience, you could move into supervisory or management roles, or into related areas of transport and retail.

Some couriers progress to become depot controllers, delegating the jobs to other couriers, or start their own courier firms.

8.13 Sources of additional information, web-links etc

The following information lists the organisations and professional bodies involved with Couriers:

Despatch Association

www.despatch.co.uk/index.html

Skills for Logistics

www.skillsforlogistics.org
Road Haulage Association

www.rha.uk.net/home
Freight Transport Association

www.fta.co.uk/

UK Warehousing Association

www.ukwa.org.uk/home.cfm

The Chartered Institute of Logistics and Transport (UK) www.ciltuk.org.uk/pages/home

Careers information covering jobs in wholesaling can also be accessed via the Careers Advice and Connexions Direct jobs4u websites:

www.careersadvice.direct.gov.uk

www.connexions-direct.com/jobs4u
8.14 Courier Regional Information

8.14.1 East Midlands.

156,600 employees work within the logistics sector in this region. Of these 6,800 people work as couriers, this equates to 4% of the logistics workforce in the East Midlands.
8.14.2 East of England

186,700 workers are employed by the logistics sector in the East of England. 10,800 of these individuals work as couriers. This is 6% of the logistics workforce in the region.
8.14.3 London

178,800 employees work in the logistics in the London region. This accounts for 5% of the workforce in London. In this region 9,100 people work as couriers, which accounts for 5% of the logistics workforce in the region.
8.14.4 North East

The Skills for Logistics industries employ 55,000 workers in the North East, which accounts for 5% of the North East workforce. Of these, 1,900 people are employed as couriers. This is 3% of the logistics workforce in the region.

8.14.5 North West

193,400 workers are employed by the logistics industries in the North West, which accounts for 6% of the region’s workforce. 8,500 of these individuals are employed in courier related activities. Courier employment accounts for 4% of the logistics workforce in the region
8.14.6 South East

256,300 employees work in logistics occupations in this region. This accounts for 6% of the South East’s workforce. The courier industry employs 12,500 employees, which equates to 5% of the logistics workforce in the South East.
8.14.7 South West

135,100 employees work within the logistics sector in this region. Of these 8,000 people work as couriers, which equates to 6% of the logistics workforce in the South West.
8.14.8 West Midlands

The Skills for Logistics industries employ 187,500 workers in the West Midlands, which accounts for 8% of the region’s workforce. Of these, 15,100 people are employed as couriers. This is 8% of the logistics workforce in the region.

8.14.9 Yorkshire and the Humber

158,100 workers are employed by the logistics sector in the Yorkshire and Humber region. 8,000 of these individuals work as couriers. This is 5% of the logistics workforce in the region.

Page 1
3/25/2010

