

The Work Force Paradox

Fond du Lac's Response

FOND DU LAC AREA ASSOCIATION OF COMMERCE

Promoting commerce ■ Developing partnerships ■ Creating opportunities ■ Building community

Setting the Stage

How do we know what we know?

FOND DU LAC AREA ASSOCIATION OF COMMERCE

Promoting commerce ■ Developing partnerships ■ Creating opportunities ■ Building community

Fond du Lac County Labor History

FOND DU LAC AREA ASSOCIATION OF COMMERCE

Promoting commerce ■ Developing partnerships ■ Creating opportunities ■ Building community

Retirement Study

FOND DU LAC AREA ASSOCIATION OF COMMERCE

Promoting commerce ■ Developing partnerships ■ Creating opportunities ■ Building community

Research Methodology

- **Formed a task-force of representatives in Fond du Lac County**
- **Employee Survey:**
 - **Completed by 3,197 employees representing an estimated 12,000 of Fond du Lac County's labor force of 56,687**
- **Employer Survey:**
 - **Completed by 27 employers**
- **Validate and support findings with Bureau of Labor Statistics data, Economic and Workforce Development data, and other employment data sources**

FOND DU LAC AREA ASSOCIATION OF COMMERCE

Promoting commerce ■ Developing partnerships ■ Creating opportunities ■ Building community

Labor Force Departures

FOND DU LAC AREA ASSOCIATION OF COMMERCE

Promoting commerce ■ Developing partnerships ■ Creating opportunities ■ Building community

Respondent Age

FOND DU LAC AREA ASSOCIATION OF COMMERCE

Promoting commerce ■ Developing partnerships ■ Creating opportunities ■ Building community

Retirement by Specialty Area

FOND DU LAC AREA ASSOCIATION OF COMMERCE

Promoting commerce ■ Developing partnerships ■ Creating opportunities ■ Building community

Factors Influencing Retirement 2008 vs. 2011

	2008			2011		
	Major Factor	Minor Factor	Not a Factor	Major Factor	Minor Factor	Not a Factor
Financial security at time of retirement	56.20%	20.40%	23.40%	62.70%	23.90%	13.40%
Access to post-employment benefits (e.g. health insurance)	40.50%	25.70%	33.80%	51.40%	19.90%	28.80%
Reaching Social Security & Medicare eligibility	N/A	N/A	N/A	34.70%	30.50%	34.90%
Job stress/pressure	32.90%	33.60%	33.60%	25.20%	34.40%	40.40%
Early retirement incentives	N/A	N/A	N/A	23.10%	13.70%	63.20%
Insufficient salary and benefits	24.70%	21%	54.30%	20.30%	22.90%	56.70%
Reaching mandatory retirement age	42.20%	31.90%	25.90%	15.60%	25.10%	59.30%
Physical demands of the job	18.90%	27.80%	53.30%	15.30%	23.20%	61.50%
Coincide with spouse's/partner's retirement	31.30%	23.90%	44.80%	15.20%	23.90%	60.90%
Health related issues	22.30%	26.70%	51%	13.30%	25.60%	61.10%
Family obligations	29.40%	20.10%	50.50%	10.90%	23.10%	66%
Lack of interesting work	23.90%	15.20%	60.90%	8.90%	13.80%	77.30%
Technical demands of the job	22.20%	26.80%	51%	8.50%	25.50%	66.10%
Desire for a career change	29.10%	19.30%	51.70%	6.90%	14.10%	79%

FOND DU LAC AREA ASSOCIATION OF COMMERCE

Promoting commerce ■ Developing partnerships ■ Creating opportunities ■ Building community

Post Retirement Activities 2008 vs. 2011

	2008	2011
Golf/fish/shop/knit/travel, etc.	52.0%	74.4%
Work in a non-related job for a different employer	36.0%	37.5%
Work in a related job for my current employer	19.8%	20.7%
Work in a related job for a different employer	19.5%	19.6%
Go back to school or Train for a new job	23.1%	12.6%
Work in a non-related job for my current employer	8.9%	7.6%

FOND DU LAC AREA ASSOCIATION OF COMMERCE

Promoting commerce ■ Developing partnerships ■ Creating opportunities ■ Building community

Percent of Planned Replacements in the Next 5 Years 2008 vs. 2011

	2008	2011
100%	47.8%	58.3%
90-99 %	23.9%	20.8%
80-89 %	4.3%	8.3%
70-79 %	10.9%	4.2%
Less than 70 %	13.0%	8.3%

FOND DU LAC AREA ASSOCIATION OF COMMERCE

Promoting commerce ■ Developing partnerships ■ Creating opportunities ■ Building community

**Unless strategically
addressed, Fond du Lac
county could see over
19,000 unfilled jobs by
2026**

FOND DU LAC AREA ASSOCIATION OF COMMERCE

Promoting commerce ■ Developing partnerships ■ Creating opportunities ■ Building community

Relying on typical responses is like betting against instant replay!

FOND DU LAC AREA ASSOCIATION OF COMMERCE

Promoting commerce ■ Developing partnerships ■ Creating opportunities ■ Building community

Prioritizing

Who's In Charge?

FOND DU LAC AREA ASSOCIATION OF COMMERCE

Promoting commerce ■ Developing partnerships ■ Creating opportunities ■ Building community

Adult Job Fair

FOND DU LAC AREA ASSOCIATION OF COMMERCE

Promoting commerce ■ Developing partnerships ■ Creating opportunities ■ Building community

Nation Job Web Site

www.nationjob.com

FOND DU LAC AREA ASSOCIATION OF COMMERCE

Promoting commerce ■ Developing partnerships ■ Creating opportunities ■ Building community

Manufacturing Task Force

FOND DU LAC AREA ASSOCIATION OF COMMERCE

Promoting commerce ■ Developing partnerships ■ Creating opportunities ■ Building community

Youth Apprenticeships

Kondex Corporation

Mercury Marine - Printing

FOND DU LAC AREA ASSOCIATION OF COMMERCE

Promoting commerce ■ Developing partnerships ■ Creating opportunities ■ Building community

8th Grade Career Fair

► **Career Exploration Inventory**

FOND DU LAC AREA ASSOCIATION OF COMMERCE

Promoting commerce ■ Developing partnerships ■ Creating opportunities ■ Building community

Leaders as Readers

FOND DU LAC AREA ASSOCIATION OF COMMERCE

Promoting commerce ■ Developing partnerships ■ Creating opportunities ■ Building community

Business/Industry/Education Day

FOND DU LAC AREA ASSOCIATION OF COMMERCE

Promoting commerce ■ Developing partnerships ■ Creating opportunities ■ Building community

Project GRILL

**Oakfield H.S. –
MAG IAS – Fond du Lac**

Campbellsport H.S. – JF Ahern Co.

FOND DU LAC AREA ASSOCIATION OF COMMERCE

Promoting commerce ■ Developing partnerships ■ Creating opportunities ■ Building community

Tours For Seniors

FOND DU LAC AREA ASSOCIATION OF COMMERCE

Promoting commerce ■ Developing partnerships ■ Creating opportunities ■ Building community

Post Card Campaign

FOND DU LAC AREA ASSOCIATION OF COMMERCE

Promoting commerce ■ Developing partnerships ■ Creating opportunities ■ Building community

Post Card Campaign

Think Big | Think MANUFACTURING

Contact
your high school
counselor!

PRST STD
US POSTAGE
PAID
UMS

The forecast for manufacturing jobs is **strong**. Through 2016, opportunities in manufacturing are expected to account for a large percentage of Wisconsin jobs. These jobs provide great wages and challenging career paths. How can you get in on the action?

1. **Contact** your high school counselor.
2. **Explore** a career that best suits your interests and goals.
3. **Enroll** in a high school tech ed class. *It's not too late!*
4. **Earn** wages or college credit in a work/study program.

Wisconsin Department of Education | Dept. of Learning | Dept. of Technical Education | Dept. of Career Services

FOND DU LAC AREA ASSOCIATION OF COMMERCE

Promoting commerce ■ Developing partnerships ■ Creating opportunities ■ Building community

Junior Achievement

FOND DU LAC AREA ASSOCIATION OF COMMERCE

Promoting commerce ■ Developing partnerships ■ Creating opportunities ■ Building community

Career Cruising

Real world

Students are more motivated when they understand that what they're studying matters to employers in the real world. Fact is, no other career development program has one-tenth as many real world touch points as ccEngage.

Exploration and discovery

Our persona assessment and career matching tools are simply better than anything else, anywhere. They help students learn more about their own interests and identify careers that fit.

FOND DU LAC AREA ASSOCIATION OF COMMERCE

Promoting commerce ■ Developing partnerships ■ Creating opportunities ■ Building community

ac brown bag

Lunch Series

OPEN TO STUDENTS & PARENTS. COME SEE WHAT TODAY'S MANUFACTURING REALLY IS!

Wednesday
MAR 14

Featured Company: J.F. Ahern
The Commons
11:38 a.m. - 12:11 p.m. and 12: 25 p.m. - 12:58 p.m.

Wednesday
APR 11

Featured Company: Michels Corporation
The Commons
11:38 a.m. - 12:11 p.m. and 12: 25 p.m. - 12:58 p.m.

Wednesday
MAY 9

Featured Company: Mid-States Aluminum Corporation
The Commons
11:38 a.m. - 12:11 p.m. and 12: 25 p.m. - 12:58 p.m.

J.F. AHERN

MICHEL'S CORPORATION

MID-STATES ALUMINUM CORP.
Where Creative Solutions Take Shape

Explore career options.

Explore your potential.

Presented by the Fond du Lac Area Association of Commerce Youth Career Development program,
in partnership with Campbellsport High School. For more information call (920) 921-9500.

FOND DU LAC AREA ASSOCIATION OF COMMERCE

Promoting commerce ■ Developing partnerships ■ Creating opportunities ■ Building community

Assimilation Group

▶▶ K-12 Education

- ▶ Large and Small

▶▶ Post Secondary Education

- ▶ University/UWFDL /MPTC

▶▶ State Government

▶▶ Workforce Development

▶▶ CEO representing large and medium sized companies

▶▶ Senior Level Human Resources

▶▶ Economic Development

FOND DU LAC AREA ASSOCIATION OF COMMERCE

Promoting commerce ■ Developing partnerships ■ Creating opportunities ■ Building community

What is next?

- ▶ Many new and innovative ideas that need to be coordinated – avoid turf wars and duplication
- ▶ Parents need to be engaged much earlier
- ▶ Every student to take ACT
- ▶ 4 year college degrees are not for everyone – re-define SUCCESS
- ▶ HR departments need to be re-organized
- ▶ Businesses need to stand beside education
- ▶ Education at all levels need to become nimble and prioritize local needs
- ▶ Manufacturing jobs need to be “COOL”
- ▶ Get serious about Diversity
 - ▶ Recruitment and Retention
- ▶ Learn from our neighbors

FOND DU LAC AREA ASSOCIATION OF COMMERCE

Promoting commerce ■ Developing partnerships ■ Creating opportunities ■ Building community

Thank You

FOND DU LAC AREA ASSOCIATION OF COMMERCE

Promoting commerce ■ Developing partnerships ■ Creating opportunities ■ Building community