

Women at the wheel

Recruitment, retention, and the advancement of women in the automotive industry

October 2018

2.0 Million

Number of manufacturing jobs in the United States forecasted to go unfilled between 2015 and 2025 as a result of the skills gap. Has that gap narrowed or expanded? Check out our new skills gap research launching in November.

Learn more at

www.deloitte.com/us/skillsgap

Introduction

There is a talent crisis underway in the global automotive industry, and it's happening at a time when megatrends like vehicle connectivity, self-driving cars, and shifting consumer preferences are creating a complex environment ripe with opportunities for innovation, transformation, and disruption. Developing a competitive advantage in this increasingly complex environment often requires talented professionals with deep skills and experience. Moreover, with Deloitte's skills gap research forecasting a shortfall that will leave more than 2 million US manufacturing jobs unfilled through 2025 and beyond, competition for talent is also likely to increase.¹

Women make up about half of the labor force, but only a quarter of the automotive manufacturing workforce.² They represent an untapped and underutilized resource capable of helping automotive companies take a competitive advantage, and it is concerning that we are not doing all we can to recruit, retain, and advance this remarkable group of professionals.

To explore this issue, *Automotive News* and Deloitte have been working together for a number of years to address the gender gap in the global automotive industry and also celebrate the leading and most influential women working in the industry in markets around the world. Through the program, we have interviewed and surveyed hundreds of women to explore their views on the recruitment, retention, and advancement of women working in automotive, as well as to understand where opportunities for improvement exist.

In the following pages, we reveal the findings of our 2018 survey. The insights represent the voices of women in the automotive industry and serve to inform the dialogue on how we can enhance their representation across the ranks of automotive companies.

Joseph Vitale, Jr.
Global Automotive Leader
Deloitte Touche
Tohmatsu Limited

Karen Bowman
US Automotive Travel,
Hospitality and
Services Leader
Deloitte Consulting LLP

Jason Stein
Publisher
Automotive News

Terri Cooper
Chief Inclusion Officer
Deloitte

¹ Source: Deloitte and The Manufacturing Institute | The skills gap in US manufacturing: 2015 and beyond

² Source: U.S. Bureau of Labor Statistics

About the study

The study was conducted by *Automotive News* and Deloitte to highlight the significant achievements women have made in the automotive industry, as well as to determine how the industry can increase its ability to recruit, retain, and advance its fair share of women.

More than 230 women and men* responded to the online survey, representing OEMs, suppliers, dealers, finance companies, and other organizations working throughout the automotive value chain to generate a broad point of view on how companies can effectively recruit, retain, and advance talented women.

*Results represent only women respondents (n=205) unless otherwise noted.

Source: Deloitte | *Automotive News* 2018 Women at the Wheel Study

About the survey respondents

They hold a variety of senior positions

What's your current role?

They are experienced

What's your current work experience?

20 YEARS
Average years of experience among respondents

10 YEARS
Average tenure at current company

What do you do?

They are well educated

Which best describes your education?

What did you study?*

How respondents feel about the recruitment, retention, and advancement of women in the automotive industry

How would you rate your company's efforts to *recruit* women?

How would you rate your company's efforts to *develop* women?

*Sum exceeds 100 percent as respondents can select more than one discipline.

Note: Other education disciplines include law, HR, political science, sociology, psychology, history, fashion, journalism, languages, arts, etc. Percentages represent survey respondents.

Source: Deloitte | Automotive News 2018 Women at the Wheel Study

Other industries are perceived as being far better at recruiting and retaining women

Which industry does the best at attracting and retaining women?

*Other category includes communications/marketing firms, engineering, etc.

Note: Aerospace & defense, energy and resources, processes, industrial products, and transportation industries are not shown as respondents do not think those industries are best in attracting and retaining women.

Source: Deloitte | *Automotive News* 2018 Women at the Wheel Study

Top reasons women avoid careers in automotive

Issues related to work environment and work-life balance rank among the top reasons that would cause women to avoid careers in the automotive industry

What are the top issues that would cause someone to avoid considering a career in the automotive industry?

In 2015, 89% of respondents listed lack of work-life balance as the top reason to avoid considering a career in the automotive industry.

Source: Deloitte | Automotive News 2018 Women at the Wheel Study

What motivates women to stay or go?

Women are on the fence about starting their careers again in the automotive industry

Only half of women responding to the survey indicated **they would remain in the automotive industry** if they were to start their career today.

In 2015, **71%** of women indicated they would remain in the industry.

47%

Would move to a different industry

53%

Would remain in the automotive industry

Top reasons they consider leaving

Lack of promotion opportunity

Poor working relationships

Low income/pay

Work-life balance

Top reasons to stay

Attractive income/pay

Opportunities for challenging and interesting assignments

Work-life balance

Where would they rather go?

If you were to move to a different industry, where would you go?

Highest choices

77%

Technology, media, and telecom

55%

Life sciences and medical devices

54%

Financial services

Lowest choices

19%

Industrial products

15%

Transportation

6%

Process manufacturing

What makes an impact?

Top three most impactful programs respondents’ organizations offer that help in attracting and retaining women

When asked to rank the most impactful programs their organization offers that help in attracting and retaining women, formal and informal mentorship programs, flexible work practices, and improving the visibility of key leaders who serve as role models topped the list.

Pathways to prosperity

What is your ultimate goal?

Do you see a career path to get there?

What do women (and men) say about organizational diversity?

Factors cited as contributors to the underrepresentation of women in the leadership ranks of automotive companies

Note: Male responses should be considered directional given the small sample size (n=26).

Source: Deloitte | Automotive News 2018 Women at the Wheel Study

Are standards in performance and pay equal?

Standards of performance

74%

Believe standards differ for men and women in the automotive industry

Only **31%** of male respondents believe standards are different across genders

86%

Think the standards are higher for women

Level of pay

79%

Believe there is a pay gap between men and women in the automotive industry

Only **35%** of male respondents believe there is a wage gap

100%

Think men's pay is higher

100% of male survey respondents agree that men are paid more

Note: Male responses should be considered directional given the small sample size (n=26).

Source: Deloitte | Automotive News 2018 Women at the Wheel Study

Most automotive companies have women's network groups, but are they effective?

Are there women's network groups within your company?

Perception of the automotive industry's attitude toward women appears to be eroding over time

Have you seen positive changes in the automotive industry's attitude toward women over the last five years?

■ 2015 ■ 2018

Do you believe K-12 encourages girls to pursue automotive careers?

92%

Schools neither encourage nor discourage

8%

Schools actively encourage girls to consider automotive

Would you encourage your daughter or female family member to pursue a career in automotive?

■ 2015 ■ 2018

Source: Deloitte | Automotive News 2018 Women at the Wheel Study

The path forward

Study results suggest the automotive sector could be stagnating or slipping back in efforts to encourage, attract, retain, and develop women. Here are a few things to consider:

- 1 Start at the top**

A cultural change should begin in the C-suite. Senior leaders should be aligned and lead by example on the importance of diversity and inclusion (D&I) as a critical business priority.
- 2 Foster mentorship and sponsorship**

Women indicated “formal and informal mentorship and sponsorship programs” as the most impactful program a company can have to pave the way for attracting and retaining women.
- 3 Encourage women early and often**

Not only is the perception of the automotive industry’s attitude toward women eroding, but the level of encouragement for girls and women to pursue a career in the industry is also dropping.
- 4 Close the pay gap**

The top motivator for women to remain in the automotive sector is attractive pay, but 79 percent believe a wage gap exists between men and women. Verifying that concern using tangible salary data and openly working to level the playing field could go a long way toward increasing retention levels.
- 5 Learn from other industries**

Nearly 4 in 10 survey respondents believe the education sector is the best at attracting and retaining women. A better understanding of what makes that sector so successful and what opportunities may exist to leverage specific ideas for automotive could be beneficial.

Notes

This image shows a single sheet of white paper with horizontal ruling lines. The lines are evenly spaced and run across the width of the page. There are no margins, text, or other markings on the paper.

Notes

Notes section with horizontal lines for writing.

Contacts

Joseph Vitale, Jr.

Global Automotive Leader
Deloitte Touche Tohmatsu Limited
jvitale@deloitte.com

Craig Giffi

Vice Chairman
US Automotive Leader
Deloitte LLP
cgiffi@deloitte.com

Bradd Craver

US Automotive Human Capital Leader
Deloitte Consulting LLP
bcraver@deloitte.com

Ryan Robinson

Automotive Research Leader
Deloitte LLP
ryanrobinson@deloitte.ca

Steve Schmith

Global Automotive Marketing Leader
Deloitte Services LP
sschmith@deloitte.com

Jason Stein

Publisher
Automotive News
jstein@crain.com

Acknowledgments

Deloitte and *Automotive News* would like to thank Mary Beth Vander Schaaf, Ellen Dennehy, Karen Rentschler, and the entire *Automotive News* team for their leadership on this important topic in the automotive industry. We would also like to thank Tim Coogan, Srinivasa Reddy Tummalapalli, and Vaibhav Khobragade for their contributions to the research. Finally, special thanks to Karen Bowman, Deloitte's US Automotive Transportation and Hospitality Services Consulting leader, for premiering the study's findings at the 2018 Leading Women Conference and to Terri Cooper, Deloitte's Chief Inclusion Officer.

This presentation contains general information only and Deloitte is not, by means of this presentation, rendering accounting, business, financial, investment, legal, tax, or other professional advice or services. This presentation is not a substitute for such professional advice or services, nor should it be used as a basis for any decision or action that may affect your business. Before making any decision or taking any action that may affect your business, you should consult a qualified professional advisor. Deloitte shall not be responsible for any loss sustained by any person who relies on this presentation.

About Deloitte

Deloitte refers to one or more of Deloitte Touche Tohmatsu Limited, a UK private company limited by guarantee ("DTTL"), its network of member firms, and their related entities. DTTL and each of its member firms are legally separate and independent entities. DTTL (also referred to as "Deloitte Global") does not provide services to clients. In the United States, Deloitte refers to one or more of the US member firms of DTTL, their related entities that operate using the "Deloitte" name in the United States and their respective affiliates. Certain services may not be available to attest clients under the rules and regulations of public accounting. Please see www.deloitte.com/about to learn more about our global network of member firms.