

Southeast Transportation Workforce Center

IFTI State of Freight December 10, 2015


Agenda

- Brief background on federal initiative and NNTW
- SETWC mission and tasks
- First year progress
- What's next? Opportunities for engagement!


Background: Workforce Challenges

- Competition from other industries
- New technologies require new skill sets
- Challenge to reach underrepresented groups
- Lack of awareness/understanding of career opportunities


Background: Impetus for National Network

- Need to increase awareness of existing programs
- Need to coordinate successful practices at all levels
 - Grades 6-12, Community Colleges, Technical Schools, University, Post Graduate, Professional Development
- Need to coordinate efforts and resources across transportation, education, workforce, labor communities
- Need for strategic approach to transportation workforce development


Background: Establishing a National Network

- 5 Regional Centers of Excellence with funding for 4 years
- Combination of SAFETEA-LU and MAP-21 funding matching REQUIRED in years 3 & 4
- Administered through FHWA Technology Partnership Program


Southeast Transportation

National Network for the Transportation Workforce


National Network for the Transportation Workforce

- Common approach for all region centers
- Unique areas of national focus


Common Tasks for All Regional Centers

- Identify stakeholders
- Identify existing training and education programs
- Identify best practices
- Develop job needs and priorities profile
- Identify training and workforce needs
- Serve as a resource ('one stop shop') for transportation workforce


Southeast Regional Center

- Serving 12 southeastern states and Puerto Rico
- Areas of national focus:
 - Women in transportation
 - SFTP
 - Freight (trucking, rail, logistics)
 - IFTI
 - Military/veteran transition to workforce
 - U of M Veterans Resource Center


SETWC

- The *vision* of SETWC is that the work of the center in concert with regional partners will lead to a right-sized, career-ready transportation workforce being produced in the southeast region.
- The *mission* of SETWC is to coordinate existing regionally based programs, plans, and processes and to strategically create partnerships to ensure that students and persons seeking workforce reentry, career transition, or career advancement are aware of opportunities, required education, skills, training, and ladders to success within the regional transportation workforce.


SETWC

The *goals* of SETWC include:

- Identify regional transportation job needs and priorities;
- Catalog existing training programs from K-12 through professional development;
- Evaluate existing programs for scale and replication;
- Identify education and training gaps;
- Develop resources to bridge identified gaps; and
- Fully engage in the national network to showcase successful programs and practices and to increase impact in the southeast region


SETWC – First Year

Web Resource

Stakeholder Meetings


- Focus area initiatives
- Compendium of education/certification programs
- Regional job needs and priorities draft


Web Resource


SETWC – Stakeholder Meetings

- Professional Organizations
- Sector roundtables

Focus area initiatives


Focus Area Initiatives

Save Your Seat!!!


The 3rd Annual Blue Pump


An annual benefit to raise scholarship funds for female students pursuing transportation majors at the University of Memphis

March 3, 2016

Choosing Transportation Conference

At the University of Memphis

Join transportation professionals from all backgrounds as we focus on this year's theme:

Preparing Transportation
Professionals for the Future

March 3 & 4, 2016


Compendium of Programs

- Database submitted to FHWA
- Finalized framework
- Working to embed within university system
- Expected portal launch
 December 2015
- Virginia DOT first best practice spotlight

Career Development

www.virginiadot.org/jobs/career_development.asp

Human Resources and Training Division
Virginia Department of Transportation | Richmond, Virginia

Program Summary

VDOT needs a strong workforce that is capable of addressing transportation challenges today and well into tomorrow. We want employees to be able to move sideways, as well as up the organization, as they develop skills sets to be competitive for other positions in the department. Career development supports our efforts to fill the VDOT talent pipeline, especially in key areas of our business.

Career development helps our employees to see opportunities for the future in a more structured way.

Career Development at VDOT includes:

- · A one-stop online team site and resources for employees/managers
- · Aspirational positions in some of VDOT's core business areas and how to best develop for them
- Ways to develop leadership competencies & technical skills
- · Career coaches that are VDOT trained professionals
- . Links to systems to access jobs beyond those featured in the team site

Program Information and Impact

Established in 2015

Estimated Impact of Program: 7,500 people (agency-wide)

Established Outcomes:

- · Number of lattice moves in/out of identified roles
- Number of employees in formal stretch roles
- Number of internal promotions
- Employees developing in roles related to critical positions

Program Contact Information:

Training and Instruction Manager II

jeffrey.shrader@vdot.virignia.gov Phone: 804-786-4242 Fax: 804-786-4290


1401 East Broad Street, Richmond, VA 23219


Draft Job Needs and Priorities Report

Open for comment/review through January 31


Draft Job Needs and Priorities Report

- Regional description
 - Infrastructure
 - Mode by mode description
 - Key industry sectors by state
- Regional workforce data
 - Bureau of Labor Statistics
- Screening methodology
- Priority occupations


SE Priority Occupations

SETWC Priority Occupations				
STEM Occupations	SOC Code	Rationale		
Computer and information systems managers	11-3021	 Industry currently lacks a solid pipeline or recruitment methodology Significant competition from other industries Advances in technology, rapid growth in temperature controlled logistic, and interest in using 'big data' increase demand for these professionals 		
Civil engineers	17-2051	 Large-scale retirement of Baby Boomer generation will result in significant gap in this workforce Limited numbers of civil engineering graduate are produced in the region- less than needed to meet demand Competition for civil engineers from other sub disciplines and between public/private sector 		
Network and Computer Systems Administrators	15-1142	 Industry currently lacks a solid pipeline or recruitment methodology Significant competition from other industries Advances in technology, rapid growth in temperature controlled logistic, and interest in using 'big data' increase demand for these professionals 		


SE Priority Occupations

SETWC Priority Occupations			
Supply Chain and Logistics Occupations	SOC Code	Rationale	
Logisticians	13-1081	 Growing need for employees for warehouse operations Rapid growth expected for cold-chain logistics will increase demand for these employees Southeast Region has significant transportation, distribution, and logistics sector, thus increased demand 	
Operations Research Analysts	15-2031	 Highly specialized education; requires a minimum of Bachelor's Degree Challenge educational program and limited schools with OR majors leads to pipeline shortage Competition from other industries is significant; expertise is highly sought-after by large private sector employers 	
Laborers and freight, stock, and material movers, hand	53-7062	 Growing need for employees for warehouse operations Southeast Region has significant transportation, distribution, and logistics sector, thus increased demand 	


SE Priority Occupations

SETWC Priority Occupations			
Vocational or Technical Occupations	SOC Code	Rationale	
Bus and truck mechanics and diesel engine specialists	49-3031	 New technologies in terms of hybrids and alternative fuels Large SE region employers facing significant challenges in finding trained diesel engine specialists This was identified as one of the highest regional priorities by both public and private sector stakeholders 	
Bus drivers, transit and intercity	53-3021	Difficult to retain and industry currently lacks recruitment methodology Public sector stakeholders identify this as main workforce challenge and need to attract diverse candidates	
Heavy and tractor-trailer drivers	53-3032	 Individuals ages 18-25 cannot be truck drivers due to insurance barrier, so they follow other career paths and do not return to pursue truck driving Background checks and drug checks present a barrier Generation currently entering the workforce does not prefer being on the road for extended periods of time, and seeks an 8-hour workday and work-life balance which truck driving does not always provide Increasing freight volume leads to significant growth in numbers of drivers needed 	
Operating engineers and other construction equipment operators	47-2073	Growing need for heavy equipment operators	
Aircraft Structure, Surfaces, Rigging, and Systems Assemblers	51-2011	 Specialized and unique training required for this job category Limited pipeline, lack of awareness 	
Laborer Occupations	SOC Code	Rationale	
First-line supervisors of transportation and material-moving machine and vehicle operators	53-1031	Growing need for development of transportation and material-moving machine and vehicle operators	


What's Next? Get involved!

- Contribute to Compendium
- Serve on Steering Committee
- Contribute to regional Job Needs and Priorities Report
- Engage in Choosing Transportation 2016!
- Support SETWC Initiatives 100 Key Partners


More Information?

www.memphis.edu/setwc


