

Southwestern Ohio Council for Higher Education

**The next generation of workforce
Attract, Retain, Engage**

Cassie Barlow, Interim President - cassie.barlow@soche.org

June 2018

SOCHE Strategy

Vision

An educated, employed, and engaged citizenry.

Mission

Founded, in 1967 SOCHE is the trusted and recognized regional leader for higher collaboration, working with colleges and universities to transform their communities and economies through the **education, employment, and engagement** of more than 200,000 students in southwest Ohio.

SOCHE Portfolio

Higher Education
Professional Development

Workforce Development

CONFERENCE

Vision: An educated, employed, and engaged citizenry

23 Colleges and Universities

Cross Registration

Degree Finder
23 colleges, over 700
majors and one site

Councils & Committees

"The worldwide competition of overall national strength is actually a competition for talents, especially for innovative talent."

China's President - Hu Jintao

Strategic Workforce Planning: A Few Questions

- Do you currently have the workforce to execute your business strategy over the next 5 years?
- Do you have a plan to obtain the workforce to execute your business strategy over the next 5 years?
- Are you working to shape your workforce to deliver your business objectives?
- How will you capture the baby boomers knowledge in your organization?

Technical Workforce Background

- In the 20th century, the achievements of the Sputnik generation workforce propelled the US position as the world leader in the development of new technologies and products
- 40% of STEM PhDs are 50 and older
- Since 1975, the US dropped from 3rd to 13th in the world for the proportion of 24 year olds that hold engineering degrees
- Tech industry continues to grow – 20% growth
- US is not producing enough qualified workers to meet STEM demand

Workforce Background in Ohio

- 170,000 Ohioans employed in Aerospace and Defense
- Ohio is #13 in the nation for STEM jobs
- **27K** STEM job seekers hired annually in Ohio
- 66K/yr bachelors degrees (**15K** in STEM) in Ohio
- 35K/yr associates degrees (**11K** in STEM) in Ohio
- 28% of bachelor's degree students and 20% of associate's degree students chose a STEM field of study - Nationally
- Less than 40% of students follow through and complete a STEM degree - Nationally

Science and technology employment: 1950–2009

Employees (millions)

Percentage of New STEM Jobs by Sector Through 2018

Post Secondary Enrollment

- Overall:
 - 15.5M in 2000 and 20.6M in 2013
 - 86% is undergraduate (of this, almost half is Associates Degree students)
- Interesting Predictions:
 - Until 2020, largest increase in Undergraduate enrollment is from minority groups – particularly Hispanics
 - Number of college age students will decline until 2020, but increase after that to 24M by 2060

S&E Bachelors Degrees by Field (2000-2015)

Note(s): Physical sciences include earth, atmospheric, and ocean sciences.

Source(s): National Center for Education Statistics, Integrated Postsecondary Education Data System (IPEDS), Completions Survey; National Science Foundation, National Center for Science and Engineering Statistics, WebCASPAR database, <https://ncesdata.nsf.gov/webcaspar/>.

Science and Engineering Indicators 2018

Where are the jobs by sector?

Ohio In-Demand Jobs

Occupation	Annual Job/Yr	Education	Salary
Registered Nurse	4833	Bachelors	\$61,280
Nursing Assistants	2711	Certificate	\$24,150
Office Clerks	2495	High School	\$28,590
Customer Service Representative	2474	High School	\$30,150
Licensed Nurse	1930	Certificate	\$30,510
General Manager	1904	Bachelors	\$89,950
Maintenance worker	1638	High School	\$37,520
Truck Driver	1597	Certificate	\$40,860
Team Assembler	1479	High School	\$32,330
Accountant	1438	Bachelors	\$63,350
Food Preparation	1325	High School	\$29,100
Farmer	1293	High School	\$56,480
Sales Managers	1274	High School	\$35,510

Job growth by degree level

Typical Education Level	Avg. Hourly Earnings	2014-2019 Job Growth*	2014-2019 Job Growth %*
First professional degree	\$67.13	977	9.89%
Doctoral degree	\$32.84	668	7.00%
Master's degree	\$28.64	876	6.93%
Degree + Experience	\$46.30	742	2.81%
Bachelor's degree	\$30.56	5,108	5.33%
Associate's degree	\$25.13	3,085	8.04%
Certifications	\$16.02	3,246	6.82%
Related Work Experience	\$23.03	1,875	4.07%
Long-term OTJ training	\$22.81	1,331	3.56%
Moderate-term OTJ training	\$17.32	4,106	3.35%
Short-term OTJ training	\$12.40	17,053	5.31%

McKinsey & Company: “War For Talent”

Percentage of top 200 executives rating factor absolutely essential

What Motivates Talent?

Great jobs (product)

- Freedom/autonomy - 56
- Company has exciting challenges – 51
- Career advancement and growth - 39
- Fit w/boss (admire) - 29

Great Company (brand)

- Values/Culture – 58
- Well managed – 50
- Company has exciting challenges – 38
- Strong performance – 29
- Industry leader – 21
- Talented people – 20
- Good at development – 17
- Inspiring mission – 16
- Fun w/colleagues – 11
- Job security - 8

■ Great Company ■ Compensation and Lifestyle ■ Great Jobs

Compensation/Lifestyle (price)

- Differentiated compensation - 29
- High total compensation - 23
- Geographic location - 19
- Respect for lifestyle – 14
- Acceptable pace & stress - 1

Recruit

- Supply chain methodology – timing and speed
- Research where your candidates are looking
- Know your competition and what they offer
- Commit to transparency, conviction, opportunities
- Get feedback on your strategy
- What is your employee value proposition
- Create a potentials network
- Create a simple application process
- Open Houses
- Reach out to current or previous employees for referrals
- Engage in person – get leaders out in public
- People first

Retain

- Employee engagement/feedback
- Strong mission and vision that give purpose
- Build a loyalty inducing culture
- Create an internal fast route
- Create mutually beneficial contracts
- Let employees lead
- Become a kind organization – give back
- Create a mentor first mindset

Engage

- Create a sense of belonging and community
- Make people feel valued, trusted and respected
- Help employees feel secure and self-confident
- Monitor your climate
- Think bottom up
- Listen – give employees a voice
- Share good practices between teams
- Offer many different training and education venues
- Health & Wellness
- Innovative workspace
- Well-defined roles
- Enable managers/leaders

Questions

