

Middle Skills for the Middle Class

HOW SKILLS-BASED HIRING CAN REVERSE
MIDDLE CLASS DECLINE

Introduction

For generations the middle class has played a central role in the American economy – promoting the development of human capital through skilled workers and creating stability within political and economic institutions. The middle class has been the primary driver of our gross domestic product (GDP) while providing the bulk of the tax dollars for services rendered to all Americans.

WHAT IS THE MIDDLE CLASS?

The middle class can be defined many ways; Pew Research Center defines it to be two-thirds to two times the national median income for a household size. That equates to an annual income between \$46,960 and \$140,900 for a 4-person household.¹ To illustrate the breadth of the middle class, here is what Pew Research Center showcases as the lower end of middle class by household size.

HOUSEHOLD	1	2	3	4	5
UPPER INCOME	\$ 72,521	102,560	125,609	145,041	162,161
MIDDLE INCOME	\$ 24,173	34,186	41,347	48,347	54,053

However, despite its significance, the middle class has been shrinking steadily since 1971; it is at its lowest point in history, having decreased 11% in size, and economic power, from 61% to 50% over the last four decades. While the middle class shrank, the opposite held true of the lower and upper classes, growing 4% (from 25% to 29%) and 7% (from 14% to 21%), respectively.² Now, for the first time, the upper and lower economic tiers combined are now equal in size to the middle class.

Share of Adults by Income Tier. Pew Research Center analysis of the Current Population Survey.

Though we encourage upward mobility and laud increased individual wealth, a growing upper class without a continued strong middle class will lead to inequality on many levels outside of income alone, including family structure and education. As for economic sustainment and development, the middle class is the foundation for the majority of jobs that comprise the domestic workforce.

THE IMPACT OF A SHRINKING MIDDLE CLASS

For the first time, the upper and lower economic tiers combined are now equal in size to the middle class; a growing upper class without a continued strong middle class will lead to inequality on many levels outside of income alone, including family structure and education.

THERE'S AN IMBALANCE
BETWEEN SUPPLY & DEMAND
OF MIDDLE SKILLS

69%

of companies are affected
by lack of middle-skills talent

AND

38%

say it's somewhat to very difficult
to fill middle-skills positions

YET

44%

of college graduates were
unemployed in 2014

The number of available jobs is increasing across the United States. Just last week President Obama announced the 73rd month of continuous private sector job growth³ across the country. However, employers face growing challenges to identify and fill positions and our labor force participation rates are at their lowest levels since 1977⁴ across all segments, and the number of workers that can only find part-time work remains 67% above pre-2008 levels.

There are tens of millions of middle-skill jobs in the United States today⁶ making up the largest segment of our labor market.⁷ These jobs are defined as those that require education beyond high school but not necessarily a traditional two or four-year degree. They include jobs in industries such as high tech manufacturing, agriculture, hospitality, healthcare or construction, to name a few, and can carry sizable salaries with 39% paying \$50,000 annually or more.

Middle Skill Job Demand

The A 2013 study conducted by Burning Glass reported 7.3 million online postings, nearly 600,000 per month, for middle-skill jobs, out of a total of 19.9 million online job postings.⁸ Employer survey data further validated the demand for middle-skills jobs while highlighting a gap in skills among job seekers. In a study by Accenture, that surveyed 800 HR managers, 69% of companies cited that their inability to attract and retain middle-skills talent frequently affected their performance. In another study by Harvard Business School, 38% of companies reported it was either very difficult or somewhat difficult to fill middle-skills positions.⁹

Among the factors contributing to the middle class decline has been the rapid adoption of technology in the workplace that has displaced workers lacking the skills required for the information age. According to Accenture, the manufacturing industry had the largest impact, with 47% of respondents citing an inadequate availability of middle-skilled workers. Beyond manufacturing, research and economic data have consistently documented the existence of skills gaps across industries, geography and demographic groups.

In addition to the effect of technology on actual work, we have seen technology also impact the way in which people learn about and apply for jobs. The Internet age has created a single-click application process, allowing job seekers to submit an application with ease, but producing unwieldy results for our employers.

On average employers are receiving between 80 and 100 applications for a single job posted (an average that spikes in specific industries), making it difficult for employers to differentiate candidates with the skills needed. Consequently, employers are forced to rely on imprecise proxies, like degree level and years of experience, to approximate skill levels and weed out unqualified applicants. However, many employers recently report they are no longer rely on these established proxies; in particular, employers are overlooking the education or degree proxy as 90% agree that graduates today lack the skill sets they need.

Despite the presence of 5.4 million open positions nationwide,¹⁰ we are experiencing the highest unemployment or underemployment rate among our young people in history, including those with a college degree.

With traditional educational paths failing to produce long-term employment options (The New York Federal Reserve reports 44% of college graduates were unemployed in 2014), we've seen a rise in the nontraditional "bootcamp" model of education and training. Designed to close the technology skills gap in the un/underemployed, firms like General Assembly, Codecademy, Udemy, Startup Institute, Flatiron School and Dev Bootcamp created online and offline coding boot camps. As the demand for their style of training increased, so did their offerings; each has expanded its training to include additional design and marketing curriculum.

This new model of education and training is responsive to the current needs of individual

Companies like Google are transforming the way they recruit and the information they gather about viable candidates, for example they no longer ask for a candidate's GPA because they've seen no correlation between school performance and work capacity.

A NEW MODEL FOR
EDUCATION AND TRAINING

This new model is responsive to the current needs of employers and demonstrates how developing greater clarity of employer demands can create successful pathways for educators to offer in-demand training and students and job seekers to learn in-demand skills.

employers and employer groups, and serves to demonstrate how developing greater clarity of employer demands can create successful pathways for educators to offer in-demand training and individuals to learn in-demand skills.

Reversing the Trend

Notwithstanding the national debate about the existence of a skills gap, real companies have real challenges finding the right talent to develop and grow their businesses. And to fix this problem we need to ensure employers can find the talent they need. Reversing the erosion of the middle class starts with addressing the skills gap and creating a middle-skills labor market that is comprised of active with participants who possess in-demand skills, and who become better job prospects with greater earning potential.

Tackling the skills gap first requires close examination of the current gaps to determine the skill deficiencies that need to be addressed. Though seemingly obvious at a high level, there often isn't clear, actionable data around which skills are desired in the marketplace and where these skills can be acquired. There is an immediate benefit when employers engage to provide clarity around the requirements for various positions.

Within a given applicant pool, there may be groups of job seekers with relevant skills but perhaps not the exact experience or education level the job description requires. Through traditional methods these candidates may be disqualified. However, a closer examination of the actual skills held by applicants may reveal that they in fact match the requirements. Due to outdated hiring practices and tools, these skills are often lost in translation and candidates are never considered.

Uncovering these talent pools requires employers to rethink how applicants' prior experiences are translated into their fit for a position. This requires putting greater emphasis on skills matching. By doing so, employers clarify the relevant skills and broaden the talent pool, while at the same time providing clarity over the qualifications against which an individual will be measured and making it easier to evaluate a larger applicant pool. The translation of military experience to the private sector is a great example of how this works: translating real world skills and experience in the field from military code to civilian vernacular used by non-military employers.

Regional skills gaps exist all over the country and require workforce development efforts to be agile and responsive to changes in the marketplace. Employers face an economic environment that rapidly changes, and the skills they demand will continually evolve along with it. Workforce development programs must be able to monitor changes in demand and respond with timely, relevant programs that develop in-demand skills. This requires greater transparency, visibility and access to aggregate labor market data at the local, regional level.

Without this type of dynamic feedback mechanism, program curriculum will continue to lag behind market demand – jobs will go unfilled, job seekers will remain unemployed and the economy will not grow.

START WITH THE DEMAND SIDE OF THE EQUATION

While the macroeconomic view of the erosion of the middle class, driven by the skills gap, is compelling and tends to draw public and policy attention, solving the problem requires equal attention and focus. This requires a better understanding of, and engagement with, the “demand” side of the labor market equation: actual businesses that are hiring. By understanding the distinct and precise challenges that businesses face in the hiring process, we can better identify the skills required in the marketplace, which will drive our efforts to address the talent shortage.

Solving this problem for employers requires the adoption of a skills-based hiring process where employers focus on the actual skills and competencies required for a position, not just the experience and education level they hope are proxies for the skills. Implementation of a skills-based process, supported by the proper technology tools, will address the skills translation challenge, bring greater transparency to the process, and create an effective method to hiring.

In addition, the aggregate skill-level data produced through this process will provide a clearer picture of skills-based labor demand that can be shared with education providers. The net result will be a more efficient hiring process, a more dynamic, skilled and adaptive labor market, and a continually shrinking skills gap.

The New Skills-Based Hiring Process

In the traditional hiring process, job criteria tended to emphasize the level of education and years of experience required for a specific position, often without outlining the actual skills one would need to be successful. The overreliance on education and experience can result in two outcomes. First, the net is cast too widely: anyone with the requisite education and years of experience applies, thus flooding the employer with resumes.

However, these proxies do not necessarily equate to the ability to perform the required tasks. Secondly, strict adherence to a certain educational or experience-level requirement may preclude potential applicants who may, for example, just have a two-year degree but would otherwise be a good fit based on their skills and experience. In short, the job description may be excluding people who have the skills to perform a job, but perhaps do not have the credentials. In this case, there may be too few applicants as the potential applicant pool was narrowed unnecessarily.

WHAT IS THE SKILLS-BASED HIRING?

Skills-based hiring effectively matches the supply and demand of specific skills between job seeker and employer, enabling information sharing between these parties, and creating a more cohesive match between employer and employee.

By using skills-based hiring, employers can more finely calibrate their candidate screening, increase the likelihood of finding qualified candidates, and create a roadmap for success for both candidates and employees.

By using skills-based hiring, employers can eliminate their reliance on imprecise proxies, such as unrelated education and experience, allowing for a more finely calibrated, skills-based screening process that increases the likelihood of finding qualified candidates based on the true needs of the employer. Additionally, by relying on a skills-based hiring model with greater transparency of skills, employers help create a roadmap for success for candidates who are often inhibited by traditional education or experience proxies.

By matching their work, education and other life experiences directly to the job profile developed by the employer, the job seeker has a transparent way to directly match their skills.

Closing the Skills Gap: SkillSmart in Action

As skills-based hiring practices gain traction, some forward-looking employers provide a glimpse of what the future will hold, like one leading global hospitality and entertainment company that's working with SkillSmart to implement a skills-based process to staff thousands of middle- and high-skills jobs.

THE HIRING CHALLENGE

Expanding into a new market, the company was faced with hiring approximately 4,000 people across several hundred new positions. In the past, when opening a new property, they had used job fairs and online job boards to collect resumes. While this approach typically resulted in a large number of resumes, they were faced with the time consuming and daunting task of sorting through those resumes to match applicants' experience with the requirements of a given position.

This process was even more challenging when entering new markets where many applicants may not have, for example, direct employment experience working in hospitality or entertainment. The business needed a better way to evaluate skills from prior experiences of the applicant pool and match them with the requirements of their open positions. The use of the traditional resume had proved inadequate to the task.

A NEW APPROACH

The company partnered with SkillSmart to take an innovative approach to recruiting and talent development. This new skills-based approach requires real-time skills matching to provide job seekers with clarity about exactly which skills are desired. SkillSmart translated the company's multi-page job descriptions into job profiles clearly outlining the prerequisites and skills needed. Interested job seekers created online skills profiles to identify their relevant work,

military, education, and other life experiences. These skills are then directly matched to the requirements of a specific position.

As job seekers continue to build out their skills profiles, they'll receive specific feedback as to where gaps exist among the prerequisites and required/desired skills for the position. This feedback mechanism provides information about specific training and education needed for the position(s) of interest.

The company receives instant feedback on thousands of applicants, giving them data on the potential fit of the applicant pool across dozens of positions. They quickly identify, using a proprietary scoring algorithm, the best-fit candidates to schedule for interviews, thus eliminating the time-consuming resume screening process. The result is a quantitative approach to applicant screening in a consistent format.

This process extends beyond the applications submitted by individuals. In addition to identifying talent for immediate needs, the company benefits from a talent development pipeline that continues to produce candidates with the skills desired.

THE IMPACT

In the first few weeks after launching the skills-based process, approximately 5,000 job seekers registered and began building profiles, with each expressing interest in an average of two positions. SkillSmart's skills matching algorithms replaces resume screening by translating and matching job seekers' skills. Instead of a combing through countless resumes, in various formats, to determine how well the applicant pool matches the open positions, this global hospitality and entertainment company now has a forward-looking view of the labor market.

By using data to segment job seekers based on a skills match scoring algorithm, the company is able to highlight candidates in a straightforward, more unified way. Further, the company is now able to use this labor market data to be strategic about its community and education investments.

CONTINUED WORKFORCE DEVELOPMENT

To help build a sustainable pipeline of talent, the company, local community colleges and SkillSmart formed partnerships to develop more responsive workforce development solutions. In less than six months, this collaborative effort has begun to prosper, as one local community college developed a custom, accelerated "boot camp" that focuses on the required skills identified by the company for success in the hospitality and entertainment industry. The community college now offers a new certification that is attainable in a single semester. This program saves students significant time and tuition costs when compared to the prior program that required several semesters to complete.

The SkillSmart solution presents ongoing opportunities for region well into the future. The company and community colleges will continue to collaborate on training and education programs using historical aggregate data of local skills demand, pinpointing exactly where skills gaps exist and enabling better applicant tracking and placement. It is expected that this skills-based and data-driven approach will serve as the model for other local partnerships supporting workforce development.

The Future is Here

Diplomatic Courier and Gallup recently hosted the Global Talent Summit prompting attendees and participants to envision the state of jobs, education and workforce development in the

Instead of combing through countless resumes, in various formats, employers can use standardized skills profiles in a forward-looking view of the labor market to assess how potential candidates precisely match their workplace needs.

Evolving to skills-based hiring means a clearer path for skills development, greater job opportunity, and economic stability for the middle-skills population.

year 2050. While it would be foolish to try to predict exactly what the jobs of the future will look like, what we know for certain is that they will require an appropriately skilled workforce.

There is cause for optimism regarding closing the skills gap and reversing the middle class decline, however it largely depends on the wide scale adoption of talent development models that are transparent, nimble and responsive to the needs of industry. Skills-based hiring which enables information sharing between parties, effectively matches supply with demand between job seeker and employer, and provides market signals based on the aggregate skills data resulting from these transactions enhances this optimism.

For the middle-skills population, evolving to skills-based hiring means a clearer path for skills development, greater job placement opportunity, and economic stability.

SkillSmart makes this process easy and dynamic. By capturing the demand signals from employer in a scalable platform, SkillSmart allows for the real-time matching of job candidate and employer profiles, and creates a critical feedback loop that provides a constant stream of updated data related to local skill-gap conditions. This information can then be used to inform and guide educators and trainers and their programs to ensure they're being developed to equip our learners and job seekers with the skills necessary to meet industry demand. This model will build and grow the middle class, providing the necessary foundation for a competitive workforce into the next century.

This paper was written in partnership with Valerius Consulting.

ABOUT SKILLSMART

SkillSmart provides a single source of connectivity between employers, job seekers and educators. We equip users with a deeper understanding of their existing skills, market demand for those skills, and a clear pathway to gaining new skills. We help people become better qualified and more marketable by analyzing their skill sets to provide career development. For employers, we help them identify and recruit new talent, and nurture and grow existing talent. Our leadership team combines years of experience in human resources, education, technology, data analytics, software development and public administration. Our strong relationships with industry leaders throughout the nation provide the foundation for necessary partnerships to develop the country's workforce to fill the demand-driven needs of employers.

Visit skillsmart.us for more.

ABOUT VALERIUS CONSULTING

Valerius Consulting delivers the ideas, skills and scale to help organizations produce relevant, compelling marketing content that creates leads and opportunities. Our clients want to produce better content but don't have the internal bandwidth or skillsets. We compliment internal teams to help improve the flow of content, bring a fresh perspective and new ideas that will differentiate, drive traffic and revenue growth. Valerius' services include: content strategy/positioning/messaging, copywriting, buyer journey maps, personas, editorial calendars, offers/CTAs, analytics/tracking.

Visit valerius.us for more.

SOURCES

1. The American Middle Class Is Losing Ground. Pew Research Center. December 2015.
2. Ibid.
3. Indicators Point to a Vibrant Economy. U.S. Department of Labor. Secretary Tom Perez. April 1, 2016.
4. Labor Force Statistics from the Current Population Survey. Bureau of Labor Statistics. Data extracted January 21, 2016.
5. Bureau of Labor Statistics, Labor Force Statistics from the Current Population Survey. Part-time workers with reason: "could only find part time work." December 2015. Note: the pre-recession figure was calculated by taking the average of year-end part time worker totals from 2000-2008.
6. Career and Technical Education – 5 Ways that Pay. Georgetown Center for Education and the Workforce. September 2012.
7. NSC Analysis of Bureau of Labor Statistics Occupational Employment Statistics by State. May 2012.; American Community Survey Data. 2012.
8. Burning Glass Technologies' Real-time Labor Market Data. 2013.
9. Bridge the Gap: Rebuilding America's Middle Skills. Harvard Business School, Accenture, Burning Glass. November 2014.
10. Job Openings and Labor Turnover Summary, Bureau of Labor Statistics. February 2016.