

KNOXVILLE, IOWA LABORSHED ANALYSIS

A STUDY IN WORKFORCE CHARACTERISTICS

2016

KNOXVILLE LABORSHED ANALYSIS

A Laborshed is the area or region from which an employment center draws its commuting workers. To determine the approximate boundaries of a Laborshed area, local employers supply the residential ZIP codes of each of their employees. This Laborshed analysis addresses the workforce characteristics of the Knoxville Laborshed area.

EMPLOYMENT STATUS (ESTIMATED TOTAL)*

*Employment status is self-identified by the survey respondent. The unemployment percentage above does not reflect the unemployment rate published by the U.S. Bureau of Labor Statistics, which applies a stricter definition.

Estimated Population 18-64: 348,163 (entire Laborshed area)

Estimated Number of Individuals Very Likely or Somewhat Likely to Change or Accept Employment in Knoxville (38,978):

- 34,494 Employed
- 1,061 Unemployed
- 1,571 Homemakers
- 1,852 Retired

EMPLOYED - LIKELY TO CHANGE EMPLOYMENT

- Median wages: \$12.80/hr & \$70,000/yr
- 35.1% are actively seeking new employment
- 15.0% are working multiple jobs
- Currently working an average of 43 hrs/week
- 32.0% currently working within the professional, paraprofessional & technical occupational category followed by 29.3% within the production, construction & material handling occupational category
- Most frequently identified job search resources:

www.iowajobs.org www.indeed.com
www.linkedin.com www.monster.com

Internet, 76.9%

Networking, 20.5%

IowaWORKS Centers, 19.2%

Newspapers, 16.7%

Marion Times
The Des Moines Register
Newton Daily News

UNDEREMPLOYMENT

	Underemployment	
	% Underemployed	Estimated Underemployed
Inadequate Hours	2.7%	931
Mismatch of Skills	3.2%	1,104
Low Income	0.5%	172
†Total Underemployment	5.4%	1,863

†Individuals may be underemployed for more than one reason, but are counted only once for total estimated underemployment.

The underemployed are individuals who are working fewer than 35 hours per week but desire more hours; are working in positions that do not meet their skill or education level, or have worked for higher wages at previous employment; or are working at wages equal to or less than the national poverty level and work 35 or more hours per week.

EMPLOYMENT LEVELS AND STATUS BY INDUSTRY

Industry	Industry % of Employed	Estimated # of Employed	% Employed within the Industry	% Likely to Change Employment	% Unemployed* within the Industry
Manufacturing	19.2%	50,002	78.1%	31.6%	4.1%
Wholesale & Retail Trade	14.8%	38,543	68.8%	34.1%	15.6%
Finance, Insurance & Real Estate	12.5%	32,553	86.0%	18.8%	7.0%
Education	10.4%	27,084	73.8%	19.4%	4.8%
Healthcare & Social Services	10.1%	26,303	71.4%	23.3%	14.3%
Professional Services	9.4%	24,480	82.4%	50.0%	2.9%
Public Administration & Government	8.8%	22,917	78.8%	7.7%	9.1%
Transportation, Communication & Utilities	5.1%	13,282	60.0%	13.3%	12.0%
Personal Services	3.4%	8,854	71.4%	40.0%	21.4%
Construction	3.0%	7,813	64.3%	22.2%	14.3%
Agriculture, Forestry & Mining	2.4%	6,250	87.5%	0.0%	0.0%
Active Military Duty & Other	0.6%	1,563	**	**	**
Entertainment & Recreation	0.3%	782	**	**	**

**Insufficient survey data/refused

Survey respondents from the Knoxville Laborshed area were asked to identify the industry in which they are currently working. The largest concentration of workers are employed in the manufacturing industry.

COMMUTING STATISTICS

The map at the right represents the concentration of those who are likely to commute into Knoxville from their home ZIP for an employment opportunity.

Those who are likely to change/accept employment in the Knoxville Laborshed area are willing to commute an average of 26 miles one-way for employment opportunities.

The out commute for Knoxville is estimated at 50.0 percent—approximately 2,400 people living in Knoxville work in other communities.

Most of those who are out commuting are working in Pella, Des Moines, Newton or West Des Moines.

Nearly one-third (31.8%) of out commuters are likely to change employment (approximately 763 people).

CONCENTRATION OF THOSE LIKELY TO CHANGE/ACCEPT EMPLOYMENT IN KNOXVILLE

TOP CURRENT BENEFITS OF THE FULL-TIME EMPLOYED

The survey provides the respondents an opportunity to identify employment benefits they currently are offered. The chart at left provides the percentage of responses from those that are currently employed full-time.

The majority (77.9%) of these respondents state they are currently sharing the cost of health/medical insurance premiums with their employer. However, 15.2 percent indicate their employer pays the entire cost of insurance premiums.

EDUCATION LEVELS AND MEDIAN WAGES BY INDUSTRY

	Education			Median Wages	
	Some Level Beyond High School	Associate Degree	Undergraduate Degree or Higher	Annual Salary	Hourly Wage
All Employed	77.1%	18.9%	39.9%	\$61,500	\$17.52
Agriculture, Forestry & Mining	**	**	**	**	**
Construction	64.3%	21.4%	28.5%	**	\$17.80
Education	83.3%	2.4%	69.1%	\$58,000	\$9.50
Entertainment & Recreation	**	**	**	**	**
Finance, Insurance & Real Estate	81.4%	18.6%	51.1%	\$62,500	**
Healthcare & Social Services	83.3%	33.3%	23.8%	\$61,500	\$17.01
Manufacturing	63.0%	17.8%	17.8%	\$66,500	\$20.00
Personal Services	71.4%	14.3%	42.9%	\$60,000	\$11.24
Professional Services	73.5%	17.6%	44.1%	\$75,000	\$15.00
Public Administration & Government	87.1%	19.4%	42.0%	\$68,500	\$21.73
Transportation, Communication & Utilities	72.0%	20.0%	24.0%	\$65,000	\$16.75
Wholesale & Retail Trade	62.5%	17.2%	18.8%	\$65,000	\$10.88

The education and wage data by industry within the above table includes all respondents without consideration of employment status or willingness to change/enter employment.
**Insufficient survey data/refused

UNEMPLOYED - LIKELY TO ACCEPT EMPLOYMENT

- 56.5% are actively seeking employment
- An estimated 1,061 unemployed individuals are likely to accept employment in Knoxville.
- Average age is 47 years old
- 66.7% are female; 33.3% are male
- **Education:**
 - 45.8% are educated beyond high school

- **Wages:**
 - \$11.04/hr - to attract 66% of applicants
 - \$13.91/hr - to attract 75% of applicants
 - \$10.00/hr - lowest median wage willing to accept
- Willing to commute an average of 20 miles one way for the right opportunity
- 82.6% expressed interest in temporary and 69.6% in seasonal employment opportunities
- 52.2% expressed interest in working varied shifts

TOP DESIRED BENEFITS

TOP JOB SEARCH RESOURCES

SPONSORED IN PARTNERSHIP WITH:

OPPORTUNITY²
Economic Development in SE Iowa

FOR MORE INFORMATION REGARDING THE KNOXVILLE LABORSHED ANALYSIS, CONTACT:

Knoxville Chamber and Economic Development Growth Alliance
 309 East Main Street
 Knoxville, Iowa 50138
 Phone: (641) 828-7555
 Fax: (641) 828-7978
 Email: KnoxvilleChamber@iowatelecom.net
 www.knoxville-iowa.com