Getting with the Program: Digital Skills as Opportunity

Mark Muro **Brookings Metropolitan Policy Program** @MarkMuro1

Opportunity for Black Collegians in Tech and Business The Brookings Institution — May 4, 2018

ľ

Digitalization: What it is, why it matters, how it varies 2 Blacks and tech

What we mean by "digitalization"

Digitalization is the process of employing digital technology and data to transform business operations and create value

+function(b){this.element=a(b)};c.VERSION="3.3.7",c.TRANSITION_DURATION=150,c.),d=b.data("target");if(d||(d=b.attr("href"),d=d&&d.replace(/.*(?=#[^\5]*\$)/,"" a"),f=a.Event("hide.bs.tab",{relatedTarget:b[0]}),g=a.Event("show.bs.tab",{relatedTarget:e ed()){var h=a(d);this.activate(b.closest("li"),c),this.activate(h,h.parent(),fund www.bs.tab",relatedTarget:e[0]})})}},c.prototype.activate=function(b,d,e){ emoveClass("active").end().find('[data-toggle="tab"]').attr("aria-exp ",!0),h?(b[0].offsetWidth,b.addClass("in")):b.removeClass("fade"),b.parent(".drc).find('[data-toggle="tab"]').attr("aria-expanded",!0),e&&e()}var g=d.find("> .active"),h= e")////d.find("> .fade").length);g.length&&h?g.one("bsTransitionEnd",f).emulateTransitionEl var d-a.fn.tab;a.fn.tab-b,a.fn.tab.Constructor=c,a.fn.tab.noConflict=function(){return a. ow")};a(document).on("click.bs.tab.data-api",'[data-toggle="tab"]',e).on("click.bs.tab. ict";function b(b){return this.each(function(){var d=a(this),e=d.data("bs.affix"),f= wof b&&e[b]()})}var c=function(b,d){this.options=a.extend({},c.DEFAULTS,d),this.\$targe (this.checkPosition,this)).on("click.bs.affix.data-api",a.proxy(this.checkPositic pinnedOffset=null, this.checkPosition()};c.VERSION="3.3.7", c.RESET="affix affix-1 om(a,b,c,d){var e=this.\$target.scrollTop(),f=this.\$element.offset(),g=this.\$t s.affixed)return null!=c?!(e+this.unpin<=f.top)&&"bottom":! I=d&&i+j>=a-d&&"bottom"},c.prototype.getPinnedOffset=function(){if(t ss("affix");var a=this.\$target.scrollTop(),b=this.\$element.offset();ret tion(){setTimeout(a.proxy(this.checkPosition,this) 1

An explosion of digital tools is transforming nearly every industry

amazon webservices

To measure all this we sorted occupations by their digital content

High (scores above 60)

Software developers

Medium (scores between 33 and 60)

Registered nurses

Office clerks

Financial Managers

Low (scores below 33)

Construction laborers

Personal care aides

The share of jobs requiring high & medium digital skills has skyrocketed

Administrative support 39 64

Physician assistants 27 56

Tech empowers: Digitalization brings higher wages

Average annual wage by digital score, 2016

Medium

Low

High

Digital "know-how" is not, however, distributed evenly

Non-whites are disproportionately employed in low-digital skill jobs

Employment in select U.S. occupation groups by race

US Average **Computer and mathematical** Engineering Management Office and administrative support Healthcare practitioner Community and social services Healthcare support Transportation and material moving Food preparation and serving related Building and grounds cleaning/maintenance

0% 25%

Black ■ Asian ■ Latino

Lower digital score

Higher

digital

score

50% White	75%	100%

1 Digitalization: What it is, why it matters, how it varies

2 Blacks and tech

Blacks have a mixed presence in tech occupations

Note: Bubble size reflects 2016 national employment

Gaps in black representation in tech work are largest in Southern and Eastern metro areas

Blacks' over- and under-representation in Computer & Math occupations, 2016

9.2% — 0.0%
0.0% — -5.0%
-5.0% — -10.0%
-10.0% — -15.0%
-15.0% — -33.1%

Employed population 16 years or older, 2016 (thousands)

۲	262	— 79 ⁴	4
---	-----	-------------------	---

- 794 2,012
- 2,012 4,609
- 4,609 9,628

Black workers are overrepresented in tech jobs in Las Vegas, NV by 2.7 percentage points—an increase of 5.1 percentage points since 2010

Black leaders should adopt two digital workforce training priorities

Expand and widen the high-digital IT talent pipeline 2. Increase basic digital literacy, especially among underrepresented groups

Black leaders should adopt two digital workforce training priorities

Build and widen the high-digital IT talent pipeline

• Expand aligned, relevant higher-ed feeder programs

 Scale up non-traditional accelerated learning models, experiences, and certifications

 Move toward universal K-12 CS exposure

Black leaders should adopt two digital workforce training priorities

2. Increase basic digital literacy throughout the community

 Scale-up exposure to basic office productivity tools in school

Expand entry-level tech • training programs

Launch compelling digital literacy campaigns

Finally: Embrace entrepreneurship

#BuildSomethingFromNothing to circumvent barriers and build wealth

For more information:

Mark Muro Senior Fellow mmuro@brookings.edu

@markmuro1

Metropolitan Policy Program at Brookings