

Marine Trades Survey Results 4/29/10

Please note that response percentage uses 17, the number of survey responses, as the denominator and is the reason why the percentage does not add up to 100%.

Question 1:

What type of business are you? - check all that apply	Responses	Percent
Boatyard/Boat Repair	10	59%
Boat Builder	3	18%
Canvas maker/Repair (interior or exterior)	0	0%
Boating Equipment Manufacturer	1	6%
Marina	4	24%
Surveyors	1	6%
Boating Equipment Retail	3	18%
Brokerage/Yacht Sales	2	12%
Dealer	2	12%
Engine Sales	2	12%
Other, please specify	4	24%

#	Written Responses:
1	Marine Assistance Provider
2	Inflatable boats & Inflatable life rafts
3	Marine Assistance Towing

Question 2:

How many years have you been in business?	Response
1	18
2	64
3	100+
4	17 years
5	20
6	91
7	96
8	1 yr. New owners since 2/09
9	32 years
10	38
11	85
12	43 yrs
13	16
14	17
15	19

Question 3:

What kind of business are you?	Responses	Percent
LLC	4	24%
INC	7	41%
DBA	1	6%

Sub S Corp	4	24%
Public	1	6%
Private	0	0%
Other, please specify	0	0%

Question 4:

Where is your business located?	Responses	Percent
Coastal waterfront	12	71%
Inland waters waterfront	2	12%
Upland	3	18%

Question 5:

How many employees (not including subcontractors) does your company normally employ? (leave answer blank to indicate zero)	1	2	3	4	5	6	7	8	9	10	11+
Full-time year-round	5	2	2	1	1	0	0	0	1	1	4
Part-time year-round	6	2	0	0	0	0	0	0	0	0	0
Full-Time seasonal	1	3	0	1	0	0	0	0	0	1	1
Part-time seasonal	1	2	1	3	0	0	0	0	0	0	0

Question 6:

Please indicate the number of Year-Round employees whose PRIMARY job can be described by the title belowplease allocate only one title per employee							
	1	2	3	4	5	6	Total
Master Tech	4	1	0	0	0	1	12
Diesel Tech	2	1	0	0	0	0	4
Inboard Gas Engine Tech	3	1	0	0	0	0	5
Outboard Tech	4	0	0	0	0	0	4
Stern drive Tech	1	0	0	0	0	0	1
Electrical Tech	4	1	1	0	0	0	9
Rigger	1	0	1	0	0	0	4
Painter/Varnisher	1	0	1	3	0	0	16
Fiberglass Tech	3	1	0	1	0	0	9
Carpenter/Joiner	2	2	1	1	0	0	13
Welder/Fabricator	1	1	0	0	0	0	3
Boat Yard Laborer	4	1	2	0	0	0	12
Travel-Lift Operator	3	2	0	0	0	0	7
Boat Washer/Cleaner	0	1	0	0	0	0	2
Dock Master	3	0	0	0	0	0	3
Dock/Gas Dock Attendant	0	0	0	0	0	0	0
Business/Clerical Support	6	1	3	1	0	0	21
Sales Staff	5	1	1	0	0	0	10
Other	4	1	1	1	0	0	13

Question 7:

Please indicate the number of Seasonal employees (can be described by the title belowplease allocate	•		•			IARY job
	1	2	3	4	5	Total

Master Tech	2	0	0	0	0	2
Diesel Tech	0	0	0	0	0	0
Inboard Gas Engine Tech	2	0	0	0	0	2
Outboard Tech	1	2	0	0	0	5
Stern drive Tech	1	0	0	0	0	1
Electrical Tech	0	0	0	0	0	0
Rigger	1	0	0	0	0	1
Painter/Varnisher	0	2	0	0	0	4
Fiberglass Tech	1	0	0	0	0	1
Carpenter/Joiner	0	0	0	0	0	0
Welder/Fabricator	0	0	0	0	0	0
Boat Yard Laborer	2	1	0	1	1	13
Travel-Lift Operator	3	0	0	0	0	3
Boat Washer/Cleaner	1	2	0	0	0	5
Dock Master	1	0	0	0	0	1
Dock/Gas Dock Attendant	1	1	1	1	0	10
Business/Clerical Support	5	0	0	1	0	9
Sales Staff	2	0	0	0	0	2
Other	0	2	0	0	1	9

Question 8:

How many people, Year-Round, with the following PRIMARY skills will you be looking to hire in the next five years? -please indicate the number of positions for each job type that you plan to fill.							
	1	2	Total				
Master Tech	3	0	3				
Diesel Tech	2	1	4				
Inboard Gas Engine Tech	3	0	3				
Outboard Tech	4	0	4				
Stern drive Tech	1	0	1				
Electrical Tech	2	1	4				
Rigger	2	0	2				
Painter/Varnisher	3	1	5				
Fiberglass Tech	3	0	3				
Carpenter/Joiner	1	0	1				
Welder/Fabricator	2	0	2				
Boat Yard Laborer	3	2	7				
Travel-Lift Operator	0	0	0				
Boat Washer/Cleaner	1	0	1				
Dock Master	0	0	0				
Dock/Gas Dock Attendant	0	0	0				
Business/Clerical Support	2	1	4				
Sales Staff	2	0	2				
Other	2	0	2				

Question 9:

How many people, Seasonally, with the following PRIMARY skills will you be looking to hire in the next five years? -please indicate the number of positions for each job type that you plan to fill.

	1	2	Total
Master Tech	1	0	1
Diesel Tech	1	0	1
Inboard Gas Engine Tech	1	0	1
Outboard Tech	0	0	0
Stern drive Tech	1	0	1
Electrical Tech	0	0	0
Rigger	1	0	1
Painter/Varnisher	0	1	2
Fiberglass Tech	0	0	0
Carpenter/Joiner	0	0	0
Welder/Fabricator	0	0	0
Boat Yard Laborer	2	0	2
Travel-Lift Operator	0	0	0
Boat Washer/Cleaner	2	0	2
Dock Master	0	0	0
Dock/Gas Dock Attendant	1	2	5
Business/Clerical Support	1	0	1
Sales Staff	1	0	1
Other	1	0	1

Question 10:

Is your ability to expand and grow your business inhibited by not being able to hire qualified employees?		
	Responses	Percent
Yes	7	41%
No	10	59%

Question 11:

Do you find that, as skilled employees retire, it is difficult to find new employees with the same skills to replace them?		
	Responses	Percent
Yes	9	53%
No	8	47%

Question 12:

Of the employees that you require, which are the THREE most difficult positions to fill? -please select only three options.		
	Responses	Percent
Master Tech	3	17.6%
Diesel Tech	0	0.0%
Inboard Gas Engine Tech	1	5.9%
Outboard Tech	2	11.8%
Stern drive Tech	3	17.6%
Electrical Tech	4	23.5%
Rigger	1	5.9%
Painter/Varnisher	5	29.4%
Fiberglass Tech	4	23.5%

Carpenter/Joiner	2	11.8%
Welder/Fabricator	1	5.9%
Boat Yard Laborer	0	0.0%
Travel-Lift Operator	0	0.0%
Boat Washer/Cleaner	1	5.9%
Dock Master	0	0.0%
Dock/Gas Dock Attendant	0	0.0%
Business/Clerical Support	2	11.8%
Sales Staff	2	11.8%
Other	3	17.6%

#	Written Responses:
1	Service Director
2	Trained and Licensed Captains
3	Capt

Question 13:

Where did your current employees obtain their education, training, or certification before you hired them?		
	Responses	Percent
Directly from Manufacturer/Dealer	7	41%
Non-Profit Organization (e.g. American Boat and Yacht Council)	5	29%
University	3	18%
Community College	2	12%
Vocational School	5	29%
High School	3	18%
Other, please specify	5	29%

#	Written Responses:
1	USCG Licensing, and In house training
2	OJT at previous employers
3	self taught
4	I've done the training for the yard help
5	Salem State College

Question 14:

Do you provide formal, on-the-job training?		
	Responses	Percent
Yes	12	71%
No	5	29%

#	Written Responses:	
	Safety Courses and training - Certification Courses Travel Lift -Crane Operations - First Aid -	
1	Communication Training - Leadership skills - Etc.	
2	Marine Assistance Towing	
3	apprentice program	
4	Mechanical troubleshooting, fiberglass repair, varnishing, rigging, electronics, hull maintenance	

5	Safety Training, Systems Training
6	How to load/unload boats. Blocks & Stands Equipment operation.
7	Safety and environmental training
8	yamaha,suzuki, travel lift,
9	Prior to Manufacturer or Factory trained instruction
10	Commercial Assistance Towing

Question 15:

Do you send your employees for further training or certification at your own expense?		
	Responses	Percent
Yes	8	47%
No	9	53%

#	Written Responses:
1	Not any longer
2	We're hoping to in the future.
3	Cannot currently afford to

Question 16:

Of the skill sets below, for which would you prefer a new hire to have relevant qualifications or certificates before commencing employment? Responses Percent Master Tech 8 47.1% 5 29.4% Diesel Tech Inboard Gas Engine Tech 5 29.4% 5 29.4% Outboard Tech Stern drive Tech 5 29.4% Electrical Tech 6 35.3% Rigger 3 17.6% Painter/Varnisher 3 17.6% Fiberglass Tech 5 29.4% 4 Carpenter/Joiner 23.5% 4 Welder/Fabricator 23.5% **Boat Yard Laborer** 3 17.6% Travel-Lift Operator 3 17.6% Boat Washer/Cleaner 2 11.8% Dock Master 1 5.9% Dock/Gas Dock Attendant 0 0.0% **Business/Clerical Support** 4 23.5% Sales Staff 3 17.6% Other 1 5.9%

#	Written Responses:
1	Schools for tech training insales, service inflatable boats and rafts

Question 17:

Do you see the need for local educational centers offering training/certification in multiple marine

trades skills?		
	Responses	Percent
Yes	13	76%
No	4	24%

	<u></u>
#	Written Responses:
	Need to get set up with the marine engine and supply companies to get people hands on training
1	because companies can't always pay for peoples training
	Although our "hiring needs" defined above are primarily to replace attrition, a better-educated pool of
	local people would be a big help. We can't afford to pay qualified candidates to relocate. There
2	seems to be a lot of interest in this area for local programs.
	Not to discourage training or keeping jobs local which is a good thing, but on the job is best training
3	and I wish there was work enough to want trained help.
4	I think additional education centers as referenced above are long overdue!

Question 18:

	Responses	Percent
Classroom/Workshops Courses	9	53%
Customized on-site training	5	29%
Customized off-site training	4	24%
On-line Courses	2	12%
Self-Study printed materials	0	0%
Videos or CD-ROMS	1	6%
Other, please specify	1	6%

#	Written Responses:
1	Any type of training is very helpful

Question 19:

What would the best time of year for employ	ees to attend training?	
	Responses	Percent
Winter	9	53%
Spring	0	0%
Summer	2	12%
Fall	2	12%

Question 20:

If you subcontract work out from your business, why is this?		
	Responses	Percent
Excessive workload	5	29%
Lack of employee expertise	7	41%
Do not subcontract	4	24%
Other, please specify	1	12%

#	Written Responses:

1	We will sub in future
2	tech skills

Question 21:

Do your customers/boaters use subcontractors?	
	Responses
Yes	8
No	8

Question 22:

Please estimate how many DIFFERNT contractors enter your fa	acility per year.
	Responses
1	2
2	0
3	2
4	1
5	1
6	1
7	0
8	0
9	0
10	2
11	0
12	0
13	0
14	1

Question 23:

Re	Referring back to Q.22, what type of jobs are the contractors hired to do?	
#	Response	
1	Canvas Work, Boat Detailing, Warranty Items, Boat Lettering	
2	awl-grip, fiberglass/gel coat, soda blast, bottom paint & wax	
3	Surveying, stainless welding, some carpentry and mechanical, rare canvas work	
4	Rigging, Welding, Sail Work, Generators	
5	Canvas	
6	Diesel Tech/Electric Tech/shrink wrap (this yard had an open yard policy, but I'm trying to change that.	
7	welding and diesel rebuildsinteriors and ac	
8	shrink wrap / soda blast	
9	Assisting with qualified; the repairs and replacing life rafts and inflatable boats at our facility in Boston.	

Question 24:

Wha	What is the greatest challenge your business is faced with today?	
#	Response	
1	Getting over the hump of our current economic recession.	
2	finding qualified people to complete our work load	
3	Poor economy, customers are harder to sell to.	

4	Economy	
5	Opposing challenges, keeping work coming in and keeping up with the work load.	
	6.25% sales tax vs NH 0% as well as 0% internet sales. mass boat buyers are purchasing in NH &	
6	register in NH and using in MA. Both New and used. MMTA is deaf/dumb/blind to the situation.	
7	Expenses - Health Insurance, Taxes, Liability and Workers Comp. Insurance.	
8	Expanding growth w/ limited area of expertise /knowledge.	
9	government regulations	
10	the economy and fuel quality	
11	experienced help	
12	Finding new solid customers.	
13	Economy	
14	Cash flow	

Question 25:

Wha	What do you think will be the greatest challenge in 5 years?		
#	Response		
1	Waterfront Development		
2	finding more property to expand to		
	At the rate we're going, probably the same as above. People are getting more cautious and		
3	particular about what they buy, even for routine services.		
4	Economy		
5	No idea.		
6	Re read answer # 24.		
7	Keeping billing rate reasonable while providing good competitive wages for quality employees.		
8	Jumping through hoops on the state level.		
9	state and federal regulations		
10	fuel and the economy		
11	experienced help		
12	A good pool of good technicians.		
13	Economy and manpower		
14	cash flow!		

Question 26:

Do you perceive changes in the industry that will ultimately change the skill sets, or training required by your employees?		training
	Responses	Percent
Yes	12	71%
No	3	18%

Question 27:

If Y	If YES to Q.26, in what ways do you see the industry changing?		
#	Response		
1	Everyone in the marine industry needs to work harder and smarter to maintain and build a positive reputation. A waiting list for work, slips, moorings etc. is no longer the case.		
2	more electronic, more epa and dep requirements		
3	Changing technology is critical and this pace is picking up		
4	New products require new skill sets and training		
5	A dramatic decrease in Mass based marine Businesses. Esp. within 30 miles of NH border.		

	Decreased sales revenue equate to a compression in training dollars available as well as the service
	migration to the North, where training dollars are available.
	Mechanical technicians will require more training by manufacturers using their software for
	diagnostics. Other skill sets like painter/varnishers will no longer be needed as boats become more
6	maintenance free.
7	Licensing requirement by the state. Equipment, mechanical, etc
8	with more regulation comes more training
9	electronic expertise
	Business will pick-up after the congressional election in 2012 -slight gains in the market. There is
10	still a lot of inventory.
11	More regulations

Question 28:

	u answered Q.27, what new skill sets or training do you foresee requiring in the future? - se give us your THREE most important future skill sets.
#	Response
1	Hands on Training courses techs, fiberglass, Managers
	CMM - Requirement for top level managers
	Communication skills and training - Going above and beyond to build a hospitality based marine
	business
2	Pod drives
	new composites for hulls, spars, etc
	electronics (comm/nav, fly-by-wire, etc)
3	Green Energy
	Electronic Controlled Engines
	Regulations
4	computer skills
	mechanical skills
_	electrical skills
5	Mechanical
	Electrical
	Machine Operators
6	Equipment operation
	Certified tech's
	Environmental
7	People to assist in handling state and federal regulations
8	electronic trouble shooting
9	Electrical assembly and wiring
	CAD/CAM Familiarity
	Electrical systems design capability

Only complete the questions 29 to 35 if you are a SELF-EMPLOYED CONTRACTOR working in the marine trade. ALL OTHERS, please skip to next page.

Question 29:

Please describe the types of contract work that you specialize in.	
#	Response
1	vessel survey
2	Design and fabrication of electrical panels, harnessing and terminal block backplanes.

Question 30:

Do you have any TRAINING in any of the following skills? -check all that apply		
	Responses	
Master Tech	0	
Diesel Tech	1	
Inboard Gas Engine Tech	0	
Outboard Tech	0	
Stern drive Tech	0	
Electrical Tech	2	
Rigger	0	
Painter/Varnisher	0	
Fiberglass Tech	0	
Carpenter/Joiner	0	
Welder/Fabricator	1	
Boat Yard Laborer	0	
Travel-Lift Operator	1	
Boat Washer/Cleaner	0	
Dock Master	0	
Dock/Gas Dock Attendant	0	
Business/Clerical Support	0	
Sales Staff	0	
Other	1	

Question 31:

Question 31:		
Do you have any CERTIFICATES in any of the following skills? -check all that apply		
	Responses	
Master Tech	0	
Diesel Tech	1	
Inboard Gas Engine Tech	0	
Outboard Tech	0	
Stern drive Tech	0	
Electrical Tech	2	
Rigger	0	
Painter/Varnisher	0	
Fiberglass Tech	0	
Carpenter/Joiner	0	
Welder/Fabricator	1	
Boat Yard Laborer	0	
Travel-Lift Operator	1	
Boat Washer/Cleaner	0	
Dock Master	0	
Dock/Gas Dock Attendant	0	
Business/Clerical Support	0	
Sales Staff	0	
Other	1	

Question 32:

If you have formal training or certificates relating to the services you offer, from where did you obtain them?	
	Responses
Directly from Manufacturer/Dealer	2
Non-profit Organization (e.g. ABYC)	2

Question 33:

Do you PRIMARILY work on your own premises or at other sites?	
	Responses
Own premises	3
At other sites	1

Question 34:

Are you PRIMARILY subcontracted by other marine industry businesses or do you work for private individuals?	
	Responses
Subcontracted by other businesses	2
Work for individuals	2

Question 35:

Referring to question 34, If you are subcontracted by other marine industry businesses please estimate how many businesses you work for in a typical year.	
	Responses
15	1
20	1
36	1

Question 36:

Plea	Please tell us about yourself (this is a optional question)		
#	Response		
	Randall Lyons, Assistant General Manager, Newburyport Marinas, 346R Merrimac Street,		
1	Newburyport, MA, 01950, www.newburyportmarinas.com, rlyons@newburyportmarinas.com		
	Steven W. Winkler, President, Sea Tow Boston, 256 Marginal Street, East Boston, MA, 02128,		
2	www.seatowboston.com, steve@seatowboston.com		
3	1111111		
	Mac Donaldson, General Manager, Manchester MarinE, 17 Ashland Avenue, Manchester, MA,		
4	01944, www.manchestermarine.com,		
5	,,,,,,,		
	Thad Danielson, Owner, Redd's Pond Boatworks, 1 Norman Street, Marblehead, MA, 01945,		
6	www.reddspondboatworks.com, thaddanielson@comcast.net		
7	11111111		
	Fred Atkins, President, Fredn J. Dion Yacht Yard, 23 Glendale St, Salem, MA, 01970,		
8	www.dionyachtclub.com, fjdions@msn.com		
	Colin M King, Marina manager, Mackenzies landing marina, 14 pleasant Valley Rd, Amesbury, ma,		
9	01913, www.amesburymarina.com, info@amesburymarina.com		
10	1111111		
	Edwin C Perkins, Owner - Manager, Perkins Marine Inc, 82 Main St, P.O. box 408, Essex , MA,		
11	01929, ,		

12	,,,,,,,
13	William Jacques, Owner, Marine Tech Assoc INC, 1 Belle Isle Terace, Winthrop, MA, 02152, , wej@comcast.net
14	George Landrigan, President, Landrigan Corporation, 2-12 Jeffries St, Boston, MA, 02128, www.landrigancorp.com, landrigancorp@gmail.com
15	Capt Kevin Duchak, Pres, Duchak Maritime LLC, 3 Bradford Road, Danvers, Ma., 01923, , Duchakmaritime@msn.com
16	Steve Winkler, President, Sea Tow Boston, 256 Marginal St, East Boston, MA, 02128, www.seatowboston.com, steve@seatowboston.com
17	c sweeney, director marine ops, umass boston, 100 morrissey blvd, boston, ma, 02125, www.umb.edu, opctr@umb.edu