

WISCONSIN

DWD

Department of Workforce Development

WILL OUR FUTURE WORKFORCE BE ADEQUATED & CAPABLE?

SHRMC

Dennis K. Winters
Chief, Office of Economic Advisors
Wisconsin Department of Workforce Development

November 12, 2013

ITEMS IN TODAY'S PRESENTATION

Will Our Future
Workforce be
Adequate &
Capable?

- **THE ECONOMY HAS CHANGED**
- **WORKFORCE CONSIDERATIONS**
- **WHO IS IN DEMAND**
- **SKILLS EXPLORER APP**

SHRMC

November 13, 2012

Will Our Future
Workforce be
Adequate &
Capable?

SHRMC

November 13, 2012

Will Our Future
Workforce be
Adequate &
Capable?

**THE
ECONOMY
HAS
CHANGED
AND
SO MUST YOU**

SHRMC

November 13, 2012

ECONOMIC RECOVERY

HOW IS THIS ONE NOT LIKE THE OTHER ONES

Will Our Future Workforce be Adequate & Capable?

SHRMC

November 13, 2012

ECONOMIC RECOVERY

HOW IS THIS ONE NOT LIKE THE OTHER ONES

Will Our Future Workforce be Adequate & Capable?

SHRMC

November 13, 2012

JOBS RECOVERY

HOW IS THIS ONE NOT LIKE THE OTHER ONES

Will Our Future Workforce be Adequate & Capable?

SHRMC

Will Our Future
Workforce be
Adequate &
Capable?

WHAT IS THE NEW ECONOMY

SHRMC

Will Our Future
Workforce be
Adequate &
Capable?

EVOLUTION OF ECONOMIC PROSPERITY

- **19th Century –**
 - **Bigger and Better Farms**
- **20th Century –**
 - **Bigger and Better Factories**
- **21st Century –**
 - **Bigger and Better Ideas**

SHRMC

Will Our Future
Workforce be
Adequate &
Capable?

NEW ECONOMY CHANGED CONSTRUCT

Old Economy

- Raw Materials
- Cost Race to Bottom
- Workers Chased Jobs
- Quality of Life was luck of the draw

New Economy

- Brain Power
- Value-Added Products
- Businesses Chase Talent
- QoL attracts talent

SHRMC

CHANGES IN THE 30 DOW INDUSTRIALS NOVEMBER 1999

Will Our Future
Workforce be
Adequate &
Capable?

Stocks Out

- Union Carbide
- Goodyear
- Chevron
- Sears Roebuck
- International Paper*

Stocks In

- Intel
- Microsoft
- SBC (SWBell)
- Home Depot
- Pfizer*

* As of 2004

SHRMC

DESIGNED HERE ASSEMBLED THERE

- Designed in California
- Assembled in China

Will Our Future
Workforce be
Adequate &
Capable?

KATHLEEN

SHRMC

November 13, 2012

Will Our Future
Workforce be
Adequate &
Capable?

2005 Income before Taxes

- **from Car Sales**
(\$1.0 Billion)
- **from Financial Services**
\$3.5 Billion

**Greater Capitalized Value than
Ford and GM Combined**

SHRMC

Will Our Future
Workforce be
Adequate &
Capable?

**Workforce development
and
economic development
are
interrelated and interdependent.**

Ed = ED

SHRMC

Will Our Future
Workforce be
Adequate &
Capable?

**So, what will be the
biggest socio-economic
policy challenge
in the next 20 years?**

SHRMC

ELDERLY NUMBERS WILL SWELL WIDEN THE SIDEWALKS WILL YA !?

Will Our Future
Workforce be
Adequate &
Capable?

SHRMC

OR PERHAPS THE MORE INTERGENERATIONAL VERSION

Will Our Future
Workforce be
Adequate &
Capable?

SHRMC

Will Our Future
Workforce be
Adequate &
Capable?

QUANTITY

SHRMC

WISCONSIN'S WORKFORCE GROWTH BECOMES FLAT

Will Our Future Workforce be Adequate & Capable?

Source: Bureau of Labor Statistics, OEA

SHRMC

BLS RAISED LFPR FOR THE FUTURE PARTICULARLY FOR OLDER COHORTS

Will Our Future
Workforce be
Adequate &
Capable?

Changes in LFPR by Age Cohort

SHRMC

WISCONSIN'S WORKFORCE HIGHER LFPRs OFFER LIMITED GAINS

Will Our Future
Workforce be
Adequate &
Capable?

SHRMC

November 13, 2012

Source: Bureau of Labor Statistics, OEA

LITTLE CHANGES EVEN WITH HIGHER LFPR RETIREMENTS SWAMP PARTICIPATION

Will Our Future
Workforce be
Adequate &
Capable?

Wisconsin Population and Labor Force

Source: Bureau of the Census, DOA, OEA

SHRMC

November 13, 2012

NURSING WORKFORCE IN WISCONSIN DEMOGRAPHICS AT WORK

Will Our Future
Workforce be
Adequate &
Capable?

SHRMC

November 13, 2012

Source: Office of Economic Advisors

Will Our Future
Workforce be
Adequate &
Capable?

QUALITY

SHRMC

November 13, 2012

NEW ECONOMY NEED FOR SKILLS

Will Our Future
Workforce be
Adequate &
Capable?

"The days are over when you could walk into a paper mill with a high school diploma and run one of the machines."

– Patrick Schillinger, former Wisconsin Paper Council President,
Center will teach paper-industry technology,
Milwaukee Journal Sentinel, JS Online, October 21, 2004.

SHRMC

CHANGES IN WORKFORCE SKILL REQUIREMENTS OVER THE LAST FIFTY YEARS

Will Our Future
Workforce be
Adequate &
Capable?

Then

Now

SHRMC

TURN YOU LOOSE ON THIS BABY I DON'T THINK SO

Will Our Future
Workforce be
Adequate &
Capable?

SHRMC

WHERE ARE THE PEOPLE TECHNOLOGICAL SUBSTITUTE

Will Our Future
Workforce be
Adequate &
Capable?

SHRMC

NEW ECONOMY NEED FOR CREATIVITY & INNOVATION

Will Our Future
Workforce be
Adequate &
Capable?

“Today in most fields I know, the struggle is about creativity and innovation. There is no script.”

– Robert B. Shapiro,
former CEO & Chairman,
Monsanto Corporation

SHRMC

November 13, 2012

WORKPLACE REQUIREMENTS CHANGES IN SKILLS USED AT WORK*

Will Our Future
Workforce be
Adequate &
Capable?

* Based on the Dictionary of Occupational Titles

Source: Autor, Levy and Murnane, 2003

—■— Nonroutine analytic —◆— Nonroutine interactive —×— Nonroutine manual
—▲— Routine cognitive - - - * - - - Routine manual

SHRMC

November 13, 2012

Source: K-12 Education and Economic Summit presentation by Alan B. Krueger, Princeton University

EDUCATION INCLINATION GAINS LIMITED AT BEST

Will Our Future
Workforce be
Adequate &
Capable?

Schooling Participation Rates by Year of Birth: Data from CPS 2000
A. Whites

SHRMC

WORKFORCE TRENDS ARE:

Will Our Future
Workforce be
Adequate &
Capable?

- **Unprecedented – we have never faced a declining workforce before;**
- **Assured – demographics will change little;**
- **Largely unalterable – demographics and migration patterns do not change abruptly.**

SHRMC

RAMIFICATIONS OF WORKFORCE TRENDS ARE:

Will Our Future
Workforce be
Adequate &
Capable?

- **Potentially devastating – without sufficient productivity gains the state's economy will stagnate;**
- **Necessitating a focus on talent – large investments in education and training are needed;**
- **Requiring match – talent supply and industry demand must be matched or you lose both.**

SHRMC

LOW INCOME GROWTH LEADS TO: DETERIORATION OF ECONOMIC CONDITION AND QUALITY OF LIFE

Will Our Future
Workforce be
Adequate &
Capable?

- Lower per capita income
- Decreased tax base / Budget deficits
- Lower bond ratings
- Decreased school funding and teacher salaries
- Less & fewer public services
- Lower quality of life

SHRMC

Will Our Future
Workforce be
Adequate &
Capable?

Who is in demand?

SHRMC

November 13, 2012

MOST JOB OPENINGS BY OCCUPATION

Will Our Future Workforce be Adequate & Capable?

*Job Openings includes both turnover and new jobs that are created.

SHRMC

MOST JOB OPENINGS ON JOB CENTER OF WISCONSIN

Will Our Future
Workforce be
Adequate &
Capable?

Job Center of Wisconsin Openings

SHRMC

MOST OFTEN HEARD POSITION CHALLENGES CHARACTERISTICS

Will Our Future
Workforce be
Adequate &
Capable?

Occupation	Annual % Growth	Growth Openings	Replacement Openings	Total Openings	Typical Entry Education	Median Wage
Heavy truck drivers	1.90	9,490	9,040	18,530	H.S. diploma	\$38,300
Welders	1.50	1,840	3,010	4,850	H.S. diploma	\$37,980
Customer service representatives	1.50	7,760	14,180	21,940	H.S. diploma	\$31,430
CNC machine operators	2.20	1,310	1,020	2,330	H.S. diploma	\$35,860
Maintenance workers, machinery	0.70	180	440	620	H.S. diploma	\$39,460
CNC machine operators	2.20	1,310	1,020	2,330	H.S. diploma	\$35,860
Nursing aides	1.50	6,300	4,900	11,200	Postsecondary	\$25,020
Registered nurses	2.20	13,780	10,450	24,230	Associate's degree	\$62,860
Mechanical engineers	0.70	470	2,010	2,480	Bachelor's degree	\$68,340
Food preparation and serving workers	2.30	15,360	17,140	32,500	< high school	\$17,910

SHRMC

WHAT TRAINING TO PURSUE FIVE MAKE ALL THREE LISTS

Will Our Future
Workforce be
Adequate &
Capable?

Make all three lists	Total Openings	Typical Entry Education	Median Wage
Food preparation	32,500	< high school	\$17,910
Customer service	21,940	H.S. diploma	\$31,430
Registered nurses	24,230	AD/BS	\$62,860
Heavy truck drivers	18,530	H.S. diploma	\$38,300
Health care aides	11,200	Postsecondary	\$25,020
Make two lists			
Welders	4,850	H.S. diploma	\$37,980
Material Movers	38,900	H.S. diploma	\$23,590
Retail sales	69,030	< high school	\$20,570

SHRMC

SKILL EXPLORER

The new way Wisconsin does job search.

A PEEK AT THE LATEST & GREATEST APP SINCE THE CLASSIFIED ADVERTISEMENT

SKILLS EXPLORER TRANSFORMATIVE

Will Our Future
Workforce be
Adequate &
Capable?

SHRMC

COMBINE KEY COMPONENTS INTO USABLE TOOL

Will Our Future
Workforce be
Adequate &
Capable?

SHRMC

Brought to you by the [Department of Workforce Development](#)

Skill Explorer

How do I use this tool?

Skill Explorer: Linking people, skills and knowledge to job postings.

Skills Explorer looks beyond job titles to match you with new opportunities related to the skills and training you already have. Jobs you may not have considered before. It's a smart way to widen your career options and find a great job faster.

1

Enter a job you've had.

2

We'll find jobs with similar skills.

3

Pick a job posting and explore.

Enter your current or past job.

Find My Matches

Brought to you by the [Department of Workforce Development](#)

Contact Us: [General Inquires](#) | [Call Us For Help](#) | [Feedback](#) | [Email Us](#)

The Wisconsin Department of Workforce Development is an Equal Opportunity Employer Program. Auxiliary aids and Services are available upon request to individuals with disabilities.

READY?

SKILL EXPLORER

Department of Workforce Development

Will Our Future
Workforce be
Adequate &
Capable?

Metal Worker

Welder

Assembler
and
Fabricator

SHRMC

November 13, 2012

Complementary tool to be used by:

1. Job Seekers

2. Hiring Managers

3. Workforce Development Stakeholders

- Technical College System
- Workforce Development Boards
- Economic Developers

SHRMC

November 13, 2012

Department of Workforce Development

Will Our Future Workforce be Adequate & Capable?

Usability Results

All Attendees

Job Seekers

SHRMC

November 13, 2012

Department of Workforce Development

Will Our Future
Workforce be
Adequate &
Capable?

Feasibility Results

All Attendees

Job Seekers

SHRMC

November 13, 2012

Department of Workforce Development

Will Our Future Workforce be Adequate & Capable?

Overall Utility Results

All Attendees

Job Seekers

SHRMC

November 13, 2012

Will Our Future
Workforce be
Adequate &
Capable?

SHRMC

November 13, 2012

Was the skills and education page useful?

Did this convince you to look at other jobs or occupations?

Will Our Future Workforce be Adequate & Capable?

SHRMC

SKILL EXPLORER

The new way Wisconsin does job search.

<http://skillexplorer.wisconsin.gov/Search.aspx>

Will Our Future
Workforce be
Adequate &
Capable?

SHRMC

Will Our Future
Workforce be
Adequate &
Capable?

CONTACT INFORMATION

- **Dennis Winters**
- **Phone: 608-267-3262**
- **Email: dennis.winters@dwd.wisconsin.gov**
- **Website: www.dwd.wisconsin.gov**
- **OEA website: www.dwd.wisconsin.gov/oea**

SHRMC