

*FORT DODGE
AND
WEBSTER COUNTY
Laborshed Analysis*

A Study of Workforce Characteristics
Released March 2013

Laborshed Studies

A Laborshed is defined as the area or region from which an employment center draws its commuting workers. To determine the approximate boundaries of the Webster County Laborshed area, local employers supplied the ZIP code listings of where each of their employees reside. This Laborshed analysis addresses underemployment, the availability and willingness of current and prospective employees to change employment within the workforce, current and desired occupations, wages, hours worked and distance willing to commute to work.

Employment Status*

*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.

Total Potential Labor Force: 110,014 (entire Laborshed Area)

Estimated Number of Individuals Very Likely or Somewhat Likely to Change or Accept Employment (17,233)

- 12,956 Employed
- 1,240 Unemployed
- 851 Voluntarily Not Employed/Not Retired
- 2,186 Retired

Underemployment

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

- 1.7% Inadequate hours (220 people)
- 4.0% Mismatch of skills (518 people)
- 1.0% Low income (130 people)
- 5.2% Total estimated underemployment (674 people)

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

Industrial Classification of the Employed

Industry	% of Laborshed	# of Employed	% Employed	% Willing to Change Employment	% Unemployed
Education	23.8%	3,084	82.9%	20.6%	2.6%
Wholesale & Retail Trade	16.1%	2,086	79.6%	27.9%	7.4%
Manufacturing	12.1%	1,568	66.7%	28.1%	22.9%
Healthcare & Social Services	9.1%	1,179	72.7%	33.3%	15.2%
Public Administration & Government	8.7%	1,127	76.7%	4.3%	0.0%
Agriculture, Forestry & Mining	7.5%	972	83.3%	10.0%	4.2%
Transportation, Communication & Utilities	6.8%	881	72.0%	16.7%	4.0%
Finance, Insurance & Real Estate	5.3%	687	87.5%	7.1%	12.5%
Personal Services	4.2%	544	68.8%	9.1%	12.5%
Construction	3.8%	492	76.9%	40.0%	15.4%
Professional Services	2.6%	337	63.6%	14.3%	9.1%

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

Quick Facts

(Employed - willing to change employment)

- 22.6% are working multiple jobs
- Currently working an average of 42 hours per week
- Average age is 51 years old
- 33.9% currently working within the production, construction & material handling occupational category followed by 28.9% within the professional, paraprofessional & technical occupational category
- Most frequently identified job search sources:
 - Internet - 84.2%
 - www.iowajobs.org
 - www.monster.com
 - www.craigslist.org
 - www.indeed.com
 - Local/Regional newspapers - 59.6%
 - The Messenger - Fort Dodge
 - The Des Moines Register
 - Daily Freeman-Journal - Webster City
 - Local IowaWORKS Centers - 28.1%
 - Networking through friends, family and acquaintances - 17.5%

Webster County Laborshed Area

Commuting Statistics

The map at the left represents commuting patterns into Fort Dodge with the concentration per ZIP code represented in the legend.

Those who are willing to change/accept employment in the Webster County Laborshed area are willing to commute an average of 21 miles one way for employment opportunities.

Benefits Currently Offered

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. The top nine benefits are shown.

The majority (71.5%) of respondents state they are currently sharing the cost of health/medical insurance premiums with their employer. However, 21.3 percent indicate their employer pays the entire cost of insurance premiums.

Education and Median Wage Characteristics by Industry

Industry	Education			Median Wages	
	Some Level Beyond High School	Associate Degree	Undergraduate Degree or Higher	Salary Wages (per year)	Non-Salary Wages (per hour)
Agriculture	70.9%	16.7%	16.7%	\$56,000	*
Construction	61.5%	0.0%	15.4%	*	\$18.00
Manufacturing	52.1%	8.3%	10.4%	\$62,500	\$16.98
Transportation, Communication & Utilities	60.0%	8.0%	20.0%	\$60,000	\$19.76
Wholesale & Retail Trade	57.4%	5.6%	26.0%	\$60,000	\$10.00
Finance, Insurance & Real Estate	87.5%	18.8%	50.0%	*	\$12.00
Healthcare & Social Services	81.8%	39.4%	15.1%	\$61,000	\$17.23
Personal Services	93.7%	12.5%	56.3%	\$36,000	\$6.13
Entertainment & Recreation	*	*	*	*	*
Professional Services	63.6%	9.1%	18.2%	*	\$8.63
Public Administration & Government	60.0%	16.7%	20.0%	\$54,000	\$25.00
Education	89.5%	14.5%	64.5%	\$55,500	\$10.71

This table includes all respondents without consideration of employment status or willingness to change/enter employment.

**Insufficient survey data/refused*

Unemployed - Those Willing to Enter/Re-enter Employment

- An estimated 1,240 unemployed individuals are willing to accept employment
- Average age is 45 years old
- 64.0% are male; 36.0% are female
- Education:
 - 60.0% have an education beyond high school
 - 12.0% are trade certified
 - 4.0% have vocational training
 - 16.0% have an associate degree
 - 4.0% have an undergraduate degree
- Estimated wage range to attract the upper 66-75% qualified hourly wage applicants is \$12.50 to \$13.38/hr. with a median of the lowest wage of \$10.00
- Willing to commute an average of 22 miles one way for the right opportunity
- 76.0% expressed interest in temporary and 72.0% in seasonal employment opportunities
- 60.0% expressed interest in working varied shifts (2nd, 3rd & split)
- Would prefer to enter employment that offers the following benefits:
 - Health/medical insurance - 85.7%
 - Dental coverage - 47.6%
 - Pension/retirement options - 33.3%
 - Vision coverage - 28.6%
 - Paid vacation - 23.8%
 - Disability insurance - 19.0%
 - Life insurance - 19.0%
 - Paid holidays - 14.3%
 - Prescription drug coverage - 14.3%
 - Paid sick leave - 9.5%
 - Paid time off - 4.8%
- 83.3% indicated they prefer employment offers where the employer and employee shared the cost of medical insurance premiums.

Sponsored in Partnership with

For more information regarding the Webster County Laborshed Analysis, contact:

Greater Fort Dodge Growth Alliance
 1406 Central Avenue
 Fort Dodge, Iowa 50501
 Phone: 515-955-5500
 Fax: 515-955-3245
 E-Mail: info@greaterfortdodge.com
www.greaterfortdodge.com