

When Can You Start?

Building Better IT Skills and Careers

Bob Cohen
Sr. Vice President
Information Technology
Association of America

What is ITAA?

- National Trade Association
- 26,000 Direct and Affiliate Members
- Government and Industry Relations
- Business Development Programs
- Multifaceted Workforce Programs
- WITSA Provides Global Reach
- CRITA Represents Regions

ITAA Workforce and Education

- Grow Skilled U.S. IT Workforce
- Foster Partnerships with Industry, Education, Government, and Others
- Establish Education/Training Programs
- Conduct National Research on IT Workforce
- Support Relevant Public Policy Initiatives

ITAA Workforce Programs

- **National IT Workforce Convocation**
 - May 6-7, 2002 – Arlington, VA
 - Stakeholders from Education, Industry and Government
 - Tracks in **E-Education; Public/Private Partnerships; Diversity and Image; and Recruitment and Retention**
- **Techforce Initiative/Building Linkages**
 - Focus on School-to-Careers (K-12) and Integrating Skills Into Curriculum
- **Digital Opportunity Initiative**
 - Encourage Minorities to Seek IT careers

ITAA Workforce Programs

- **America Connects Consortium**

- Provide Technical Assistance to Community Tech Centers

- **Partnership with NSF & Tribal Colleges**

- Provide Technical Assistance to Tribal Colleges
- Support Knowledge Enhancement Activities

- **E-Mentor Program**

- Provide Industry E-Mentors for Local VA High School

Why an Annual Workforce Study?

- Helps Shape National Dialogue on Critical Competitiveness Issue
- Key Indicator on Supply and Demand
- Educates the Marketplace on Skillset Preferences of Hiring Managers
- Provides Valuable Input to Companies, Candidates and Academia on Skill Development

Introducing the 2001 Workforce Study

- Random National Sample of Hiring Managers
- Conducted in Winter 2001
- Focuses on IT and Non-IT Companies
- Scope Expanded to Include Employability Skills and Retention

Research Made Possible By...

- American Association of Community Colleges (AACCC)
- American Management Systems
- Cisco Systems
- Hall Kinion
- Intel
- ITT Educational Services
- Knowledge Workers
- Microsoft
- SRA International

Today's Agenda

- Demand and Gap
- Hot Jobs and Skill Development
- Employability Skills
- Career Paths
- Retention
- Conclusions

When Can You Start?

Workforce Size, Demand and Gap

When Can You Start?

Workforce Size, Demand and Gap

- IT Workforce Steady at 10.4 million
- Demand and Gap Persist
- But Demand Down by Over 40 Percent
- Gap Down 50 Percent

When Can You Start?

Workforce Size, Demand and Gap

- Demand Decreasing for Companies of All Sizes
- Small Firms Still Represent the Bulk of IT Employers
- Large IT Firms are Exception
 - Demand Doubles over 2000 Level

When Can You Start?

Workforce Size, Demand and Gap

- Regional Distribution of IT Workers Remains Constant Year to Year
- All Regions Up Slightly
- IT Companies Dominate in West
- Non-IT Companies Lead in Midwest
- Midwest has Largest Demand and Gap

When Can You Start?

Jobs and Skills

When Can You Start? Hot Jobs and Obtaining Skills

Job Categories by Demand

Source: ITAA

■ 2001 ■ 2000

When Can You Start?

Hot Jobs and Obtaining Skills

- Tech Support and Network Design Represent Almost 50 Percent of IT Demand
- Network Design and Enterprise Systems Categories Gain Slightly Over 2000
- Even Web and Digital Media Jobs See Drop Off in Demand

When Can You Start?

Hot Jobs and Obtaining Skills

When Can You Start?

Hot Jobs and Obtaining Skills

Secondary Preference for Skill Development

When Can You Start?

Hot Jobs and Obtaining Skills

When Can You Start?

Employability Skills

When Can You Start?

The Complete Picture: Employability Skills

- Interpersonal Skills Rated Most Highly for Entry and Advancement
- Organizational Loyalty Also Considered Key
- Non-IT Companies Seek Self-Starters
- IT Companies May Be More Willing to Nurture Project Management Skills

When Can You Start?

The Complete Picture: Employability Skills

- With the exception of project management, roughly two out of every three job applicants have the employability skills
- One-third view “learn by doing” as the best way to develop employability skills
- 20 percent think formal on-the-job training as the best acquisition strategy
- Significant percentage do not think interpersonal abilities and loyalty can be taught

When Can You Start?

Career Paths

When Can You Start?

Career Paths: Getting to the Top

- All Job Categories Have Upward Mobility Prior to Management
- 89 percent of IT companies offer one or more levels for career advancement compared to 78 percent of non-IT companies
- Across all job categories, IT companies are able to offer applicants an average of 3.7 promotions; for non-IT companies, this number drops to 3.0

When Can You Start?

Career Paths: Getting To the Top

IT Career Paths Across All Companies

When Can You Start?

Employee Retention

When Can You Start?

Retention: An Alternative to Demand

IT vs. Non-IT Company Retention Expectations		
	Average Acceptable Tenure	% Retained for an Acceptable Length of Time
IT Companies	30 Months	74%
Non-IT Companies	36 Months	82%
Average	33 Months	78%

When Can You Start?

Retention: One Alternative to Demand

- IT company tech support workers stay on the job just 22 months--the shortest duration in study
- Anticipated tenure for enterprise systems workers at IT companies is 29 months and just 64 percent cross that threshold
- Programmers/software engineers (34 months), web developers, and tech writers (both 33 months) have longer tenure

When Can You Start?

Retention: An Alternative to Demand

	% Citing Incentive	
	Non-IT	IT
Good Compensation	41.1%	43.2%
Flexibility	30.0%	18.2%
Frequent Reviews	18.8%	16.8%
Formal OJT	12.8%	17.8%
Educational Opportunity	18.9%	17.4%
Challenging Work	10.4%	10.9%
Informal Training	6.9%	12.6%
Rapid Promotion	7.9%	7.3%
Work Environment	3.0%	6.8%
Stock Options	1.4%	7.2%

When Can You Start?

What Can We Conclude?

What Can We Conclude?

- High Tech Worker Demand and Gap Persist
- Size of Demand and Gap Down Sharply
- Workforce Size Remains Constant
- Employers Appear to be in Retrenchment Mode
- Caution Driven by General Economic Conditions and Resulting Tech Sector Slowdown

What Can We Conclude?

- Demand is Much More Evenly Spread Over Eight Job Categories
- Tech Support Still Hottest Job But Demand Down Sharply
- Demand Pattern Appears to Emphasize Infrastructure

What Can We Conclude?

- Previous Experience Deemed Critical to Skill Development
- Four-Year College Degrees Gain as Best Source of Skill Development
 - Hiring Managers Increase Expectations?
 - Economy Keeping Applicants in School?
- Multiple Methods of Skill Development Appear Acceptable

What Can We Conclude?

- Experience of IT vs. Non-IT Companies Very Different
 - Individual IT Companies Must Fill Far More Positions
 - Non-IT Companies Expect to Retain Workers 6 Months Longer
 - Employees Seek Overall Compensation Package versus Individual Components

When Can You Start?

Building Better IT Skills and Careers

Bob Cohen

703-284-5301

bcohen@itaa.org

www.itaa.org

