

Local Employment Dynamics Data

Tracking the economy through boom, bust and recovery

Why Use LED Data?

1. Available for smaller regions.
2. Employment indicators important.
3. Greater understanding of economy.
4. Demographics of employment.
5. Time series data.
6. Data extraction tool makes it easy.

Why Use LED Data?

7. Inform private-sector decisions.

8. Efficiently allocate public resources.

Types of LED Research

Where in the world is ...?

**Central
Workforce
Investment
Area**

**Southwest
Workforce
Investment
Area**

Earnings

Education, Industry, Gender

Earnings by Education

Utah Average Monthly Wage by Worker Education*

*Workers 25 and older only.

Source: U.S. Census Bureau; Local Employment Dynamics program.

Earnings by Education

Central Utah Average Monthly Wage by Worker Education*

*Workers 25 and older only.

Source: U.S. Census Bureau; Local Employment Dynamics program.

Earnings by Education

Southwest Utah Average Monthly Wage by Worker Education*

*Workers 25 and older only.

Source: U.S. Census Bureau; Local Employment Dynamics program.

Utah Bachelor's-Degree-or-Higher Wage Premium compared to Wages of Workers with Other Educational Levels* 2006-2010 Average

In these industries, a college-education really pays.

■ Bachelor's Degree Wage Premium--High School Graduate
■ Bachelor's Degree Wage Premium--Some College/Associate Degree

*Workers 25 and older only.
Source: U.S. Census Bureau; Local Employment Dynamics program.

Central Utah Bachelor's-Degree-or- Higher Wage Premium compared to Wages of Workers with Other Educational Levels* 2006-2010 Average

In this industry, education did not increase earnings. . .

*Workers 25 and older only.
Source: U.S. Census Bureau; Local Employment Dynamics program.

Southwest Utah Bachelor's-Degree-or- Higher Wage Premium compared to Wages of Workers with Other Educational Levels* 2006-2010 Average

In Southwest Utah, education results in only a small premium in the construction industry.

*Workers 25 and older only.

Source: U.S. Census Bureau; Local Employment Dynamics program.

Utah County-Level Bachelor's-Degree-or-Higher Wage Premium compared to Wages of Workers with High School Education* 2006-2010 Average

Location matters. Two counties with high levels of oil/gas industry employment

*Workers 25 and older only.
Source: U.S. Census Bureau; Local Employment Dynamics program.

Earnings by Education and Gender

Central Utah Average Monthly Wage by Gender and Education Level*

*Workers 25 and older only.

Source: U.S. Census Bureau; Local Employment Dynamics program.

Earnings by Education and Gender

Southwest Utah Average Monthly Wage by Gender and Education Level*

*Workers 25 and older only.

Source: U.S. Census Bureau; Local Employment Dynamics program.

**Central Utah Degreed
Female Average
Monthly Wage as a
Percentage of
Degreed Male Average
Monthly Wage*
2006-2010**

*Workers 25 and older only.
Source: U.S. Census Bureau; Local Employment Dynamics program.

In Southwest Utah, the public sector offers the best wage parity for men and women with a bachelor's degree or higher.

**Southwest Utah
Degreed Female
Average Monthly
Wage as a Percentage
of Degreed Male
Average Monthly
Wage*
2006-2010**

*Workers 25 and older only.

Source: U.S. Census Bureau; Local Employment Dynamics program.

Specific Industry

Educational Levels

Trends in Health care/Social Services

Central Area Health Care/Social Assistance Share of Employment by Educational Level*

In Central Utah, the share of employment by educational category has remained fairly stable.

* Workers 25 and older.

Source: U.S. Census Bureau; Local Employment Dynamics.

Trends in Health care/Social Services

Southwest Health Care/Social Assistance Employment by Educational Level*

* Workers 25 and older.

Source: U.S. Census Bureau; Local Employment Dynamics.

Examining Hires

Boom to Bust to Recovery

Hires—Boom to Recession to Recovery

Utah Share of New Hires* with a Bachelor's Degree or Higher

* Four-quarter moving average; individuals 25 years and older only.
Source: U.S. Census Bureau, Local Employment Dynamics.

Hires—Boom to Recession to Recovery

**Share of New Hires*
with a Bachelor's
Degree or Higher
Four Quarters Ending
March 31, 2011**

Hires—Boom to Recession to Recovery

Central Utah Stable Hires

During the area's worst hiring quarter, 1,200 workers found new jobs, more than 5 percent of total employment.

Source: U.S. Census Bureau; Local Employment Dynamics

Hires—Boom to Recession to Recovery

Southwest Utah Stable Hires

Source: U.S. Census Bureau; Local Employment Dynamics

Hires—Boom to Recession to Recovery

Central Utah Share of Stable Hires by Age Group

Share of teenagers' new hires declining

Source: U.S. Census Bureau; Local Employment Dynamics

Hires—Boom to Recession to Recovery

Southwest Utah Share of Stable Hires by Age Group

Source: U.S. Census Bureau; Local Employment Dynamics

Hires—Boom to Recession to Recovery

Central Utah Stable Hires by Educational Attainment*

* Workers 25 years and older.

Source: U.S. Census Bureau; Local Employment Dynamics

Hires—Boom to Recession to Recovery

Southwest Utah Stable Hires by Educational Attainment*

Share of degreed-workers increased coming out of recession.

* Workers 25 years and older.

Source: U.S. Census Bureau; Local Employment Dynamics

Hires—Boom to Recession to Recovery

Central Utah Stable Hire Average Monthly Earnings

Source: U.S. Census Bureau; Local Employment Dynamics

Hires—Boom to Recession to Recovery

Southwest Utah Stable Hire Average Monthly Earnings

Source: U.S. Census Bureau; Local Employment Dynamics

Hires—Boom to Recession to Recovery

Central Utah Average Monthly Stable Hire Wages by Educational Attainment*

* Four-quarter moving average; workers 25 and older only.
Source: U.S. Census Bureau; Local Employment Dynamics program.

Hires—Boom to Recession to Recovery

Southwest Utah Average Monthly Stable Hire Wages by Educational Attainment*

* Four-quarter moving average; workers 25 and older only.
Source: U.S. Census Bureau; Local Employment Dynamics program.

We've just scratched the surface . . .

- ❖ Separations
- ❖ Comparison of separations and new hires
- ❖ Ratios of all hires to stable hires
- ❖ Turnover rates
- ❖ Firm age
- ❖ Firm size
- ❖ Race/ethnicity

So much data, so little time

A suggestion for easy data analysis. . .

Tableau Software

1. Perfect fit for LED time series.

2. Easy to drill-down to any detail.

3. Free Tableau Public product.

4. www.tableausoftware.com/public

Contact Information

- ❖ Lecia Parks Langston
- ❖ lecialangston@utah.gov
- ❖ 435-688-3115