
TOOLING U-SME | 1

MISSION CRITICAL:
WORKFORCE 2021

A skills gap crisis is looming for
the manufacturing industry.

Is your company ready?

2 | Mission Critical: Workforce 2021

IS YOUR COMPANY READY?

We hear it all the time: we can’t .

Fill in the blank:

• Take on more customers

• Find enough skilled workers

• Provide on-time delivery of the quality products customers expect

• Add your daily challenge

What we also see is an execution gap.

According to our five-year Mission Critical: Workforce 2021 report, only a very small number of world-

class organizations are prepared for the extreme talent gap predicted by the year 2021.

Some of these companies started planning years ago to address the coming labor shortage. Others were

forced to take reactionary steps when faced with a shrinking employee pool. Regardless, they started

formal training programs, introduced apprenticeships, built relationships with educators and more.

And guess what? They are seeing positive results already. We heard some of their inspiring success

stories at our 2016 tuXperience event this past spring.

At Tooling U-SME, we are concerned that more manufacturers aren’t taking action since this has a big

impact on the long-term health and competitiveness of the industry as a whole. There is a false sense of

security among many manufacturers who are not recognizing these future challenges or investing in the

development of their workforce today.

We hope this report propels companies to take steps to ensure the health of their businesses—and the

manufacturing industry—into the next decade.

To assess your ability to meet existing and growing workforce challenges, we invite you to take the

Workforce 2021 Assessment at: toolingu.com/shortage.

Jeannine Kunz
Vice President

Tooling U-SME

TOOLING U-SME | 3

In 2011, as part of its Mission Critical: Workforce 2021 initiative,
Tooling U-SME sounded the alarm that the future success of
manufacturing is at risk by the end of the decade if industry does
not address the growing skills gap.

To assess and gauge a company’s performance related to this
challenge, Tooling U-SME introduced a one-of-a-kind
“Workforce 2021 Assessment” tool.

Now halfway to the year 2021, we’ve taken a look at progress,
based on five years of insights from the Workforce 2021
Assessment, and the results are not encouraging. Responses
show there has been little advancement.

While it’s not too late, companies must take action now to ensure
a healthier next decade.

Mission Critical: Workforce 2021 highlights:

 ◆ Key findings from responses to the survey from
manufacturers of all sizes

 ◆ Insights on business pains, such as hiring needs,
training resources, mentoring and talent development

 ◆ Best practices to immediately start ensuring your
workforce is ready for the next decade

THE TIME IS NOW

4 | Mission Critical: Workforce 2021

We turn down business because we don’t
have enough production workers to grow. ”

” We can buy the equipment, but
we don’t have people to run it. ”

” We lost our best customer because we couldn’t
 produce enough of the parts they needed. ”

”

Comments like these are all too common in the industry. At the same time, we have been saturated by messages
about the expanding skills gap.

Yet, there is little progress toward changing a dangerous fate for manufacturers. What’s the disconnect? Why is
there so little action, especially when we know a well-trained workforce is a competitive advantage for companies,
driving innovation, customer satisfaction, quality, productivity and growth?

Take this study by Bersin & Associates, entitled “High-Impact Learning Culture: The 40 Best Practices for
Creating an Empowered Enterprise.”1 It shows high-impact learning organizations (HILOs) that have a strong
learning foundation in place tend to significantly outperform their peers in several areas:

more likely to be first to market

greater employee productivity

better response to customer needs

greater ability to deliver quality products

more likely to have skills to meet future demand

more likely to be market-share leaders

While companies that have heeded the call to action are likely enjoying some of these benefits, others are losing out.

1 “High-Impact Learning Culture: The 40 Best Practices for Creating an Empowered Enterprise,” Bersin & Associates, June 10, 2010.

32% 26%

37% 58%

34% 17%

THE DISCONNECT

TOOLING U-SME | 5

While companies that have heeded the call to action are likely enjoying some of these benefits, others are losing out.

Perhaps the consistent drumbeat of warnings about the skills gap has
dulled concern by busy manufacturers focused on daily challenges. Yet,
from production errors to downtime, common business pains typically tie
directly back to identifying, recruiting and training a strong workforce.

To reiterate the enormity of the challenge, over the next decade, nearly
3.5 million manufacturing jobs will likely need to be filled. The skills gap is
expected to result in 2 million of those jobs remaining unfilled.2

This is due to retirements and economic expansion, as well as changing
technology, reshoring and the fact that fewer students are pursuing Science,
Technology, Engineering and Math (STEM) careers.

This shortage is not quickly remedied — it takes an average of 70 days to
recruit skilled production workers.3

Tooling U-SME’s Workforce 2021 Assessment shows that three
issues related to the skills gap need to be immediately addressed:

2 The Skills Gap in US Manufacturing: 2015 and Beyond, Deloitte and The Manufacturing Institute, 2015.
3 Ibid.

GROWING SKILLS GAP

1. Incoming employees — finding them

2. Incoming employees — training them

3. Incumbent workers — upgrading their skills
to keep up with changing technology

6 | Mission Critical: Workforce 2021

Companies responding to Tooling U-SME’s Workforce 2021 Assessment fall into
FIVE CATEGORIES:

VISIONARY
Congratulations! You are 2021-ready. Share your knowledge
and approach with other companies to inspire them to lead
this industry and our country to success in the next decade.

ROLE MODEL
You are on the right track and ahead of your peers. Continue
putting successful programs in place to solve the skilled labor
gap and encourage others to address these issues.

STRATEGIST
You are moving in the right direction by starting to think strategically
about the nearing challenges facing your company. Now is the time to
start putting specific steps in place to address them.

PROCRASTINATOR
You are falling behind, but it’s not too late. Tap into the industry
resources available and start implementing these ideas immediately.

GAMBLER
You are risking the future success of your company. Get started today
addressing these critical workplace issues before it is too late.

GAMBLER OR VISIONARY?

When Tooling U-SME introduced the assessment, the majority of respondents
fell into the Gambler and Procrastinator categories. Unfortunately, five years later,
that has not dramatically changed.

TOOLING U-SME | 7

TIME TO FOCUS ON THE FUTURE

To address current and pending human capital needs, more companies must move
into action mode to reach Role Model and Visionary status. As the following findings
from Tooling U-SME’s Workforce 2021 Assessment show, there is plenty of room for
improvement.

Nearly 9 out of 10 respondents (88%) said their company is having problems
finding skilled workers in manufacturing.

Yet less than half (42%) say their company has identified the skills that will be
needed to manufacture in the future.

1 in 2 (49%) say their company has not begun assessing their
manufacturing employees’ current skills against skills they will
require in the future.49%

1 out of 20 (5%) acknowledge conducting a complete assessment
of all staff.5%

3 out of 4 (76%) say the training their company provides its
manufacturing employees is not adequate to meet the needs of the
organization going forward.76%

WORKFORCE 2021 ASSESSMENT INSIGHTS

8 | Mission Critical: Workforce 2021

Fewer than 1 in 20 (4%) say their company does an
excellent job of consistently delivering the right training
and development programs throughout the organization.

Nearly 9 out of 10 (88%) say their company is
below average when it comes to offering outside
resources to upgrade the skill sets of employees.

1 in 3 (33%) say their job-related
training options are minimal.

More than 1 in 2 companies (56%)
don’t budget for employee development.

2 out of 5 (39%) say their company has no community
involvement (internships, co-op, etc.) to help develop the

proper skills of their incoming workforce.

1 in 2 (51%) say their company supports nontraditional
learning and development solutions (online training, etc.) as

part of their employee development.

Less than one-third (29%) of respondents would characterize their company’s talent
development strategy as good/excellent.

ASSESSMENT INSIGHTS

33%

39% 51%

4%

56%

88%

TALENT DEVELOPMENT STRATEGY IN HIGH DEMAND

Tooling U-SME’s Workforce 2021 Assessment findings show manufacturers need to take
immediate steps to train and develop their people before it’s too late.

TOOLING U-SME | 9

REDUCE TURNOVER

The future of manufacturing is at risk without an
improvement in retention strategies.

Nearly 2 out of 3 (65%) say their company is ineffective at
keeping the people/employees who demonstrate higher knowledge
and skills.

14% of respondents say they will lose a full quarter (25%)
or more of their workforce to retirements in the next five years.

10 | Mission Critical: Workforce 2021

ASSESSMENT INSIGHTS
SIX STEPS FOR GETTING
STARTED TODAY
It’s not too late to move ahead with a workforce
development plan. Here’s how:

Build a business case for learning with
senior management. Involve the
right stakeholders in discussions and
tie learning to performance so you
can measure the results later. It is
important to set expectations, get buy
in and gather support for the program
early on.

Define and update your job roles
with the required knowledge,
skills and abilities needed to build
strong performance on the job. This
competency-based learning approach
will lead to the positive return on
investment (ROI) your stakeholders
expect.

Build career progressive models,
showing growth from entry level to
more senior levels. This modeling
effort will improve employee
engagement and retention, and allow
the alignment of skills to pay.

Benchmark incumbent employee
competencies through knowledge and
skills-based assessments to determine
gaps in performance and build a
training strategy to address them.

Design a custom competency-based
training curriculum using blended
learning that consists of online and
on-the-job training as well as other
performance support.

Ensure performance standards are
measurable and trackable. These
standards will validate your ROI
business case.

1

2

3

4

5

6

3 out of 4 (75%) say their company doesn’t offer a structured
training program on manufacturing skills.

Less than half (45%) say their company has personnel
designated to manage training and employee development.

Competitive Advantage
While the majority of manufacturers have a
long way to go to address the skills gap, there
are some that are well ahead of the curve.
That means your competitors are enjoying
the benefits of their investment in human
capital while your company loses ground.
Learn workforce development best practices
from your peers. Listen to success stories
shared at Tooling U-SME’s 2016 industry
event called tuXperience: toolingu.com/x

75%

45%

CREATE A STRUCTURED PROGRAM
An overwhelming 74% agree that training
needs in the organization impact a wide range
of levels throughout the company (engineering,
production, sales, operations, office support, etc.).
So where’s the commitment to training?

TOOLING U-SME | 11

TAKE THE WORKFORCE 2021
ASSESSMENT

Concerned about your company’s
preparedness? Take the Workforce 2021
Assessment and you’ll discover where
you fit on the spectrum, from Gambler
to Visionary.

SIX TRAITS OF GOLD-STANDARD
TRAINING PROGRAMS

Sustainable. Putting the right pieces in place
now through a formal training program will
help you develop and grow your employees
— and your company — well into the future.

Scalable. No matter the size of your existing
organization, it is important to set the
groundwork for a program that grows with
you, based on best practices. You don’t
want to have to recreate the wheel two
years from now.

Cross Trainable. Cross-training employees
for a variety of jobs through a blended
learning program enhances productivity
and efficiency and helps ensure a seamless
workplace.

Customizable. People learn differently. That’s
why the best programs include a variety
of learning methods from online to hands
on. By evaluating each employee, you can
create customized programs based on
existing knowledge and skills. Training just to
the areas of need saves time and money.

Consistent. Consistent training and
development across the organization is one
way to maintain the standards of quality that
your customers require. Your people impact
productivity and output. Measured, repeated
output, based on competency models, is the
way to long-term success.

Flexible. Routine downtime during the day
can provide just the opportunity you need to
focus on employee development. Employees
can work to meet their compulsory training
goals during these “downtimes.” Online
training, which addresses a variety of
learning styles through multimedia offerings
and is available 24/7, ensures this is always
an option.

1

2

3

4

5

6

By answering a brief series of questions
about your company’s knowledge retention,
readiness of future skill requirements and the
status of employee development programs,
you will be able to assess your ability to meet
the workforce challenges that are quickly
approaching.

Take the updated Workforce 2021 Assessment
by visiting: toolingu.com/shortage

For more workforce development ideas,
find case studies at: toolingu.com/resources/
testimonials

WORKFORCE
2021

IS YOUR WORKFORCE READY?

The future success of manufacturing is at risk by the end

of the decade if industry does not address the growing

skills gap.

A five-year study conducted by Tooling U-SME, with

findings outlined in this Mission Critical: Workforce 2021

report, shows manufacturers have made little progress to

solve workplace development challenges.

Based on these findings, there is no doubt that many

companies are unprepared to address the pressing issues

around the talent gap. Taking basic steps now can help

companies avoid the catastrophe associated with not

having the right — or enough — skilled workers to meet

customer demands.

To ensure the health of the manufacturing industry and to

enhance economic prosperity, the time to act is now.

Contact

For more information on the Mission Critical: Workforce 2021 report or how to start implementing a workforce development

program, please call Tooling U-SME at 866.706.8665 or email info@toolingu.com.

About Tooling U-SME

Tooling U-SME delivers versatile, competency-based learning and development solutions to the manufacturing

community, working with more than half of all Fortune 500® manufacturing companies, as well as 600 educational

institutions across the country. Tooling U-SME partners with customers to build high performers who help their

companies drive quality, profitability, productivity, innovation and employee satisfaction. Working directly with

hundreds of high schools, community colleges and universities, Tooling U-SME is able to help prepare the

next-generation workforce by providing industry-driven curriculum. A division of SME, a nonprofit that connects all

those who are passionate about making things that improve our world, Tooling U-SME can be found at toolingu.com

or on Facebook (facebook.com/toolingu) and Twitter (twitter.com/toolingu).

866.706.8665 | 3615 Superior Ave. East, Building 44, Cleveland, OH 44114 | toolingu.com
©2016 TOOLING UNIVERSITY, LLC. ALL RIGHTS RESERVED.

