

Labor Market Trends and Labor Market Outlook

WTCS Student Employment Services Coordinators

Tom Walsh

Economist, Office of Economic Advisors
Department of Workforce Development

November 15, 2013

Contents

- Statewide LMI
- Examining Regional Economies
- Projections and Outlook
- Skill Explorer Demo

Job Base – U.S.

Job Base— U.S. and Wisconsin

Total Monthly Job Base Relative to December 2007

Source: Bureau of Labor Statics, Current Employment Statistics

Job Base— Wisconsin and Neighboring States

Total Monthly Job Base Relative to December 2007

Source: Bureau of Labor Statics, Current Employment Statistics

Unemployment Rates – Wisconsin and US

Monthly Unemployment Rates - Seasonally Adjusted

Source: Bureau of Labor Statics, LAUS and CPS

Industry Employment Change

Job Growth by Major Sector from 2010 to 2012, Wisconsin Compared to U.S.

Source: U.S. BLS, QCEW program

Industry Employment Change

Industry Employment Change

Top 25 Industries in Wisconsin Increasing in Number of Jobs, Q1.2010 to Q1. 2013				
	Numeric Job Growth	Percent Job Growth	Total Wage Growth	Percent Total Wage Growth
Admin & Support Services	17,933	16.2%	\$182,501,545	29.0%
Fabricated Metal Product Mfg	11,288	18.5%	\$243,459,144	37.2%
Machinery Mfg	9,258	16.1%	\$230,618,844	28.8%
Management Of Companies & Enterprises	8,706	18.9%	\$281,476,534	27.6%
Ambulatory Health Care Services	8,193	7.5%	\$244,544,383	16.2%
Food Services & Drinking Places	6,615	3.7%	\$62,382,851	12.8%
Professional & Technical Services	5,445	5.8%	\$233,736,323	18.7%
Social Assistance	5,232	8.5%	\$43,889,692	14.9%
Justice Public Order & Safety Activities	3,364	15.2%	\$61,402,940	25.2%
Merch Whls Durable Goods	3,247	5.4%	\$156,705,710	20.3%
Motor Vehicle & Parts Dealers	3,094	9.7%	\$50,052,026	19.4%
Food Mfg	3,023	5.2%	\$111,347,194	19.0%
Elect Markets & Agents & Brokers	2,738	36.7%	\$82,035,144	59.2%
Prime Metal Mfg	2,707	18.8%	\$51,595,332	31.6%
Plastics & Rubber Products Mfg	2,543	9.4%	\$72,549,368	24.9%
Nursing & Residential Care Facilities	2,220	2.7%	\$41,019,597	8.7%
Animal Production & Aquaculture	2,200	19.3%	\$21,340,732	30.0%
Truck Trans	2,138	5.5%	\$70,264,773	19.7%
Elect Equip & Appliance Mfg	1,949	9.4%	\$122,548,184	41.4%
Unclassified	1,837	20.7%	\$13,888,458	15.6%
Publishing Ind Exc Internet	1,456	8.5%	\$76,633,332	36.7%
Specialty Trade Contractors	1,416	2.7%	\$69,928,142	12.7%
Misc Store Retailers	1,359	10.1%	\$8,261,839	14.4%
Amusements Gambling & Recreation	1,314	4.7%	\$18,255,499	16.1%
Chemical Mfg	1,135	7.5%	\$31,918,913	12.7%
Total, All Industries	95,540	3.7%	\$4,100,404,886	16.7%
Source: DWD, LMI, Quarterly Census of Employment and Wages				

Industry Employment Change

Top 25 Industries in Wisconsin Decreasing in Number of Jobs, Q1.2010 to Q1. 2013

	Numeric Job Growth	Percent Job Growth	Total Wage Growth	Percent Total Wage Growth
Executive Legislative & General Govt	-5,593	-6.3%	-\$230,250	0.0%
Educational Services	-3,222	-1.4%	\$139,493,800	6.2%
Credit Intermediation & Related Activities	-2,602	-4.9%	\$140,792,260	23.3%
Hospitals	-2,095	-1.7%	\$209,742,292	15.5%
Telecommunications	-1,406	-10.7%	\$2,228,269	1.2%
Postal Service	-1,187	-9.2%	\$15,524,295	10.0%
Paper Mfg	-1,084	-3.4%	\$40,707,066	8.9%
Nonstore Retailers	-1,063	-5.5%	\$8,504,090	5.4%
Rental & Leasing Services	-930	-13.4%	\$4,493,072	9.6%
Elect & Appliance Stores	-890	-9.5%	\$5,432,701	8.3%
Admin Of Economic Programs	-799	-9.9%	-\$1,256,965	-1.3%
Air Trans	-701	-28.0%	-\$2,136,978	-8.9%
Membership Associations & Organizations	-671	-2.4%	\$8,880,784	5.9%
Computer & Elect Product Mfg	-659	-3.3%	\$43,488,005	13.7%
Motion Picture & Sound Recording Ind	-470	-12.9%	-\$1,069,198	-6.4%
Utilities	-427	-3.2%	\$60,702,252	20.6%
Clothing & Clothing Accessories Stores	-372	-2.0%	\$3,695,553	5.3%
Food & Beverage Stores	-309	-0.6%	\$20,409,675	9.2%
General Merchandise Stores	-262	-0.4%	\$46,940,652	17.6%
Misc. Mfg	-221	-1.7%	\$13,842,306	9.8%
Furn & Home Furnishings Stores	-210	-3.1%	\$901,200	2.0%
Textile Mills	-151	-10.0%	-\$1,681,271	-8.5%
Admin Of Environmental Programs	-93	-1.9%	\$864,928	1.5%
Transit & Ground Passenger Trans	-62	-0.4%	\$3,366,086	4.1%
Scenic & Sightseeing Trans	-56	-42.4%	-\$462,995	-53.0%
Total, All Industries	95,540	3.7%	\$4,100,404,886	16.7%

Source: DWD, LMI, Quarterly Census of Employment and Wages

Initial Claims for Unemployment Insurance

Annual Initial Claims - Statewide

Source: Department of Workforce Development, Unemployment Insurance Statistics

Initial Claims for Unemployment Insurance

Initial Claims - Statewide

	2012	2013	% Change
YTD	478,578	438,530	-8.4%
Week 45 (4-Week Average)	11,278	9,521	-15.6%

Source: Department of Workforce Development, Unemployment Insurance Statistics

Initial Claims for Unemployment Insurance

Initial UI Claims by Industry - Week 42 through Week 45

	2012	2013	Change	% Change
AGRI FORESTRY FISH HUNT	598	416	-182	-30.4%
MINING	101	48	-53	-52.5%
UTILITIES	37	28	-9	-24.3%
CONSTRUCTION	7,464	4,639	-2,825	-37.8%
MANUFACTURING	12,075	7,041	-5,034	-41.7%
WHOLESALE TRADE	1,148	929	-219	-19.1%
RETAIL TRADE	3,096	2,087	-1,009	-32.6%
TRANS AND WAREHOUSING	1,956	1,102	-854	-43.7%
INFORMATION	284	196	-88	-31.0%
FINANCE AND INS	534	406	-128	-24.0%
REAL ESTATE AND RENTAL LEASING	382	223	-159	-41.6%
PRO SCI AND TECH SERV	979	672	-307	-31.4%
MGMT OF CO AND ENTERPRISES	141	150	9	6.4%
ADMIN SUPP WASTE MGT REMED SERVS	5,879	3,743	-2,136	-36.3%
EDUCATIONAL SERVICES	596	258	-338	-56.7%
HEALTH CARE AND SOCIAL ASST	2,725	1,888	-837	-30.7%
ARTS ENT AND REC	1,541	1,066	-475	-30.8%
ACCOMMODATION AND FOOD SERV	3,468	2,328	-1,140	-32.9%
OTHER SERV EXCEPT PUBLIC ADMIN	930	600	-330	-35.5%
PUBLIC ADMIN	937	664	-273	-29.1%
INFO NOT AVAIL	242	266	24	9.9%

Source: Department of Workforce Development, Unemployment Insurance Statistics

Internal Job Postings

Internal Job Postings by Industry: Week 42 through Week 45

	2012	2013	Change	% Change
Total	15,873	19,992	4,119	26%
AGRI FORESTRY FISH HUNT	41	34	-7	-17%
MINING	10	3	-7	-70%
UTILITIES	86	89	3	3%
CONSTRUCTION	364	551	187	51%
MANUFACTURING	1,710	2,401	691	40%
WHOLESALE TRADE	399	634	235	59%
RETAIL TRADE	1,694	1,444	-250	-15%
TRANS AND WAREHOUSING	630	799	169	27%
INFORMATION	182	295	113	62%
FINANCE AND INS	526	719	193	37%
REAL ESTATE AND RENTAL LEASING	65	89	24	37%
PRO SCI AND TECH SERV	708	1,318	610	86%
MGMT OF CO AND ENTERPRISES	802	698	-104	-13%
ADMIN SUPP WASTE MGT REMED SERVS	4,031	5,175	1,144	28%
EDUCATIONAL SERVICES	244	401	157	64%
HEALTH CARE AND SOCIAL ASST	2,422	3,257	835	34%
ARTS ENT AND REC	188	215	27	14%
ACCOMMODATION AND FOOD SERV	751	843	92	12%
OTHER SERV EXCEPT PUBLIC ADMIN	419	487	68	16%
PUBLIC ADMIN	426	450	24	6%

Source: Department of Workforce Development, Internal Job Postings

Initial UI Claims and Internal Job Postings

INDUSTRY	INITIAL CLAIMS	JOB POSTINGS
TOTAL	↓	↑
AGRI FORESTRY FISH HUNT	-	-
MINING	-	-
UTILITIES	-	-
CONSTRUCTION	↓	↑
MANUFACTURING	↓	↑
WHOLESALE TRADE	↔	↑
RETAIL TRADE	↓	↓
TRANS AND WAREHOUSING	↓	↑
INFORMATION	↓	↑
FINANCE AND INS	↔	↑
REAL ESTATE AND RENTAL LEASING	↓	↑
PRO SCI AND TECH SERV	↓	↑
MGMT OF CO AND ENTERPRISES	↑	↓
ADMIN SUPP WASTE MGT REMED SERVS	↓	↑
EDUCATIONAL SERVICES	↓	↑
HEALTH CARE AND SOCIAL ASST	↓	↑
ARTS ENT AND REC	↓	↑
ACCOMMODATION AND FOOD SERV	↓	↑
OTHER SERV EXCEPT PUBLIC ADMIN	↓	↑
PUBLIC ADMIN	↓	↑

Summary

- Steady/slow employment growth
- Similar trajectory
- Initial UI claims declining
- Job Postings increasing

Examining Regional Economies

What do you call the thing from which you might drink water in a school?

Joshua Katz, Department of Statistics, NC State University

Regional Employment Change

Indexed Employment by WDA (12/2007 = 1)

Source: U.S. Census Bureau X-12-ARIMA Seasonal Adjustment Program, U.S. BLS QCEW

Regional Indicators

- Demographics
- Industry Composition
- Industry Subsector Change
- Employment Statistics
- UI Claims

Industry Composition

Share of Total Covered Employment

Source: WI WORKnet, QCEW

Industry Composition

Manufacturing Sector Industry Employment Mix

Source: U.S Census Bureau, 2012 Q3 QWI

Industry Composition

2011-2012 Employment Change: Tri-County

Source: U.S. BLS, QCEW

Employment Statistics

Labor Force Statistics															
Source: WI DWD, WORKnet, LAUS															
Unemployment Rate				Labor Force				Employment				Unemployment			
	Aug-13	Aug-12	Change		Aug-13	Aug-12	Change		Aug-13	Aug-12	Change		Aug-13	Aug-12	Change
Adams	8.2%	8.9%	-0.8%	Adams	9,929	9,892	37	Adams	9,119	9,010	109	Adams	810	882	-72
Portage	6.0%	6.6%	-0.6%	Portage	40,729	40,379	350	Portage	38,265	37,713	552	Portage	2,464	2,666	-202
Wood	6.8%	7.0%	-0.2%	Wood	40,610	40,244	366	Wood	37,865	37,439	426	Wood	2,745	2,805	-60
Wisconsin	6.2%	6.8%	-0.6%	Wisconsin	3,087,867	3,062,584	25,283	Wisconsin	2,897,349	2,854,299	43,050	Wisconsin	190,518	208,285	-17,767
Region	6.6%	7.0%	-0.4%	Region	91,268	90,515	753	Region	85,249	84,162	1,087	Region	6,019	6,353	-334
Unemployment Rate				Labor Force				Employment				Unemployment			
	Jul-13	Jul-12	Change		Jul-13	Jul-12	Change		Jul-13	Jul-12	Change		Jul-13	Jul-12	Change
Adams	8.7%	9.4%	-0.7%	Adams	10,114	10,072	42	Adams	9,235	9,124	111	Adams	879	948	-69
Portage	6.5%	7.3%	-0.8%	Portage	41,211	41,008	203	Portage	38,524	38,001	523	Portage	2,687	3,007	-320
Wood	6.9%	7.9%	-1.0%	Wood	40,872	40,844	28	Wood	38,039	37,616	423	Wood	2,833	3,228	-395
Wisconsin	6.8%	7.2%	-0.4%	Wisconsin	3,125,205	3,092,377	32,828	Wisconsin	2,913,898	2,870,665	43,233	Wisconsin	211,307	221,712	-10,405
Region	6.9%	7.8%	-0.9%	Region	92,197	91,924	273	Region	85,798	84,741	1,057	Region	6,399	7,183	-784
Unemployment Rate				Labor Force				Employment				Unemployment			
	Jun-13	Jun-12	Change		Jun-13	Jun-12	Change		Jun-13	Jun-12	Change		Jun-13	Jun-12	Change
Adams	9.3%	9.6%	-0.3%	Adams	10,330	10,396	-66	Adams	9,373	9,403	-30	Adams	957	993	-36
Portage	6.8%	7.4%	-0.6%	Portage	41,385	40,574	811	Portage	38,568	37,562	1,006	Portage	2,817	3,012	-195
Wood	7.2%	7.8%	-0.6%	Wood	41,145	41,255	-110	Wood	38,188	38,054	134	Wood	2,957	3,201	-244
Wisconsin	7.0%	7.4%	-0.4%	Wisconsin	3,128,010	3,106,699	21,311	Wisconsin	2,907,966	2,876,403	31,563	Wisconsin	220,044	230,296	-10,252
Region	7.2%	7.8%	-0.6%	Region	92,860	92,225	635	Region	86,129	85,019	1,110	Region	6,731	7,206	-475
Unemployment Rate				Labor Force				Employment				Unemployment			
	3-Month Average	3-Month Average	Change		3-Month Average	3-Month Average	Change		3-Month Average	3-Month Average	Change		3-Month Average	3-Month Average	Change
Adams	8.7%	9.3%	-0.6%	Adams	10,124	10,120	4	Adams	9,242	9,179	63	Adams	882	941	-59
Portage	6.5%	7.1%	-0.7%	Portage	41,108	40,654	455	Portage	38,452	37,759	694	Portage	2,656	2,895	-239
Wood	7.0%	7.5%	-0.6%	Wood	40,876	40,781	95	Wood	38,031	37,703	328	Wood	2,845	3,078	-233

Helpful Resources

- [OEA County Profiles](#)
- [OEA WDA Data Briefs](#)
- [DWD UI Stats](#)
- [American Factfinder](#)
- [On the Map](#)

Projections and Outlook

2010-2020 Projections

Projected Number of Jobs by Industry Sector, Wisconsin, 2010 to 2020

	<u>2010</u>	<u>2020</u>	<u>Change</u>	<u>% Change</u>
Total, all nonfarm industries	2,923,230	3,269,910	346,680	11.9%
Health care and social assistance, including state and local government in hospitals	366,890	439,880	72,990	19.9%
Accommodation and food services	215,840	263,750	47,910	22.2%
Administrative and support and waste management and remediation services	129,030	162,730	33,700	26.1%
Construction	94,370	120,510	26,140	27.7%
Professional, scientific, and technical services	93,070	116,750	23,680	25.4%
Finance and insurance	132,180	152,460	20,280	15.3%
Manufacturing	429,140	448,080	18,940	4.4%
Retail trade	292,450	310,060	17,610	6.0%
Transportation and warehousing	87,890	104,710	16,820	19.1%
Other services (except government)	147,770	164,230	16,460	11.1%
Educational services, including state and local government	264,860	280,910	16,050	6.1%
Wholesale trade	112,450	124,160	11,710	10.4%
Self-employed and unpaid family workers, all jobs	195,880	205,560	9,680	4.9%
Management of companies and enterprises	46,990	53,180	6,190	13.2%
Information	46,560	50,660	4,100	8.8%
Arts, entertainment, and recreation	34,450	38,340	3,890	11.3%
Real estate and rental and leasing	24,750	28,020	3,270	13.2%
Utilities	10,980	10,580	- 400	- 3.6%
Government	194,760	192,440	- 2,320	- 1.2%
Natural resources and mining	Suppressed	Suppressed	Suppressed	Suppressed

Source: Office of Economic Advisors, Wisconsin Department of Workforce Development, August 2012

2010-2020 Projections

Projected Job Growth Rate by Broad Occupational Group, Wisconsin, 2010-2020

<u>Group</u>	<u>Numeric Change</u>	<u>Percentage Change</u>
Computer and mathematical	13,100	20.9%
Healthcare support	19,190	20.8%
Food preparation and serving related	44,750	19.0%
Healthcare practitioners and technical	31,480	18.9%
Construction and extraction	18,820	17.5%
Personal care and service	20,350	16.0%
Business and financial operations	22,020	15.9%
Life, physical, and social science	2,890	12.8%
Transportation and material moving	25,670	12.4%
Building and grounds cleaning and maintenance	13,020	12.3%
Total, all occupations	346,680	11.9%
Installation, maintenance, and repair	12,060	11.4%
Community and social services	4,060	11.2%
Arts, design, entertainment, sports, and media	5,570	10.5%
Architecture and engineering	4,170	9.3%
Office and administrative support	36,890	8.5%
Legal	1,340	8.5%
Sales and related	23,500	8.2%
Management	10,550	7.5%
Production	21,490	7.3%
Protective service	3,660	6.5%
Education, training, and library	11,950	6.4%
Farming, fishing, and forestry	150	3.5%

Source: Office of Economic Advisors, Wisconsin Department of Workforce Development, September 2012

2010-2020 Projections

Occupation	Base Employment	Projection Employment	Numeric Change	Percent Change	Growth Openings
Secondary School Teachers, except special and vocational education	20,410	20,270	-140	-0.7	0

Source: WI OEA, Long-term Employment Projections 2010-2020

2010-2020 Projections

Occupation	Base Employment	Projection Employment	Numeric Change	Percent Change	Growth Openings	Replacement Openings
Secondary School Teachers, except special and vocational education	20,410	20,270	-140	-0.7	0	5,580

Source: WI OEA, Long-term Employment Projections 2010-2020

2010-2020 Projections

Growth Openings & Replacement Openings by Occupation Group

Outlook

Wisconsin Population and Labor Force

Source: U.S Census Bureau, DWD LAUS, WI OEA

Outlook

Outlook

Outlook

Skill Explorer

skillexplorer.wisconsin.gov/

Contact Information

The Wisconsin Department of Workforce Development's Office of Economic Advisors (OEA) is charged with assisting all interested parties in better understanding their local economies. OEA has labor economists positioned throughout Wisconsin to help those involved in economic and workforce Development.

For more information about this region please contact:

Tom Walsh

Regional Economist—North Central Wisconsin

715.261.8747

Thomas.Walsh@dwd.wisconsin.gov

