

A construction worker wearing a white hard hat and an orange safety vest is working on a large pipe in a trench. The worker is focused on the task, and the background shows the earthen walls of the trench and some construction equipment.

Renewing the Water Workforce

Improving Water Infrastructure and Creating a Pipeline to Opportunity

BROOKINGS

Joseph Kane
 @jwkane1

[#WaterWorkforce](#)

Washington, DC
June 21, 2018

A background image showing several construction workers wearing hard hats and high-visibility vests, standing on a metal walkway or bridge structure. They are looking out over a landscape with trees and a body of water. The image is dimmed to allow text to be overlaid.

Overview

Background

Findings

Recommendations

Background

The water workforce opportunity

At a time when many Americans are struggling economically and many of the country's water infrastructure assets are at the end of their useful life...

...there is an infrastructure *and* economic opportunity for all workers across all skill levels across all regions

Who are water workers?

The water workforce captures the wide range of workers who are directly involved in the **construction, operation, design, and governance** of the country's various water infrastructure systems

Who is responsible for hiring, training, and retaining water workers?

Water utilities

Other water employers

Community partners

National and state actors

Findings

Finding 1

In 2016, nearly **1.7 million workers** in **212 different occupations** were directly involved in designing, constructing, operating, and governing U.S. water infrastructure, spanning a variety of industries and regions.

Water utilities represent one of many employers in the water sector

17.7%

298,000
workers

Source: Brookings analysis of BLS OES data

Major water occupations include **skilled trades** and **administrative and management** positions

Plumbers

324,500 workers

Operating Engineers

79,900 workers

Office Clerks

47,602 workers

Water workers are found in **every market** across the country

Finding 2

Water occupations not only tend to pay **more on average** compared to all occupations nationally, but also pay **up to 50 percent more** to workers at lower ends of the income scale.

Water occupations pay higher wages, particularly at the 10th and 25th percentile

Water jobs offer a more livable wage in most places

Minneapolis-St. Paul-Bloomington, MN-WI

\$18.53

Water
Workers

\$9.81

All
Workers

10th Percentile Wage

San Jose-Sunnyvale-Santa Clara, CA

\$19.81

Water
Workers

\$11.46

All
Workers

10th Percentile Wage

Finding 3

Most water workers need less formal education, including 53 percent having a high school diploma or less.

Water workers tend to need less **formal education** than all workers nationally

Levels of educational attainment for workers ages 25+, 2016

Instead, water workers often need more **work experience** and **on-the-job training**

78%

Share of water workers needing
1+ years of related experience
2016

45%

Share of water workers needing
1+ years of on-the-job training
2016

*Source: Brookings analysis of BLS OES and O*NET data*

Water workers
often possess high
levels of knowledge
in **11 different
content areas**

Law & Government

Telecommunications

Physics

Mechanical

Engineering

Building & Construction

Design

Geography

Chemistry

Public Safety & Security

Transportation

Finding 4

Water workers tend to be **older** and lack gender and racial **diversity** in certain occupations.

The water sector lacks younger talent to replace an aging workforce

Median Age

46
years

Water Treatment
Operators

42
years

All Workers
Nationally

Share of younger workers (≤ 24 years of age)

10.2
percent

All Water
Workers

12.5
percent

All Workers
Nationally

Women are largely absent from the water workforce

15% female
All Water Workers

47% female
All Workers Nationally

Diversity is inconsistent across the water sector and in specific occupations

Racial diversity in water occupations compared to all occupations, 2016

Implications & Recommendations

Recognizing barriers to hiring, training, and retaining water workers

An aging sector that lacks diversity and struggles to attract workers

Difficulties defining needed skills and creating portable, versatile credentials

Challenges onboarding prospective workers and developing talent

A background image of a water utility worker wearing a white hard hat, safety glasses, and a blue long-sleeved shirt with suspenders. He is working on a large pipe, possibly a water main, in an outdoor setting. The image is overlaid with a semi-transparent dark blue layer to make the text legible.

There needs to be a **new water workforce playbook** to accelerate thinking and action

1. Utility- and employer-driven actions, developed and executed internally
2. Regional actions, driven in concert with other community partners
3. National- and state-level actions, designed to build additional financial and technical capacity locally

Recommendation 1: Water employers need to empower staff, adjust existing procedures, and pilot new efforts in support of the water workforce

Train dedicated staff

Branding strategy

Workforce budget needs

New job categories

Continued learning

New bridge programs

Mentorship programs

Recommendation 1: Water employers need to empower staff, adjust existing procedures, and pilot new efforts in support of the water workforce

Train dedicated staff

Branding strategy

Workforce budget needs

New job categories

Continued learning

New bridge programs

Mentorship programs

Recommendation 2: A broad range of employers and community partners need to hold consistent dialogues, pool resources, and develop platforms focused on water workers

Regional “point person”

Annual water summit

Water workforce plan

Durable funding flow

Strengthen local hiring

New web platform

New regional “academy”

Recommendation 2: A broad range of employers and community partners need to hold consistent dialogues, pool resources, and develop platforms focused on water workers

Regional “point person”

Annual water summit

Water workforce plan

Durable funding flow

Strengthen local hiring

New web platform

New regional “academy”

Recommendation 3: National and state leaders need to provide clearer technical guidance, more robust programmatic support, and targeted investments in water workforce development

Common federal
points of contact

Dialogues and
learning sessions

Regional best practices

Streamlined water
certifications

Continued learning

Expand existing workforce
development programs

Newly targeted
competitive programs

Recommendation 3: National and state leaders need to provide clearer technical guidance, more robust programmatic support, and targeted investments in water workforce development

Common federal
points of contact

Dialogues and
learning sessions

Regional best practices

Streamlined water
certifications

Continued learning

Expand existing workforce
development programs

Newly targeted
competitive programs

Renewing the Water Workforce

Improving Water Infrastructure and Creating a Pipeline to Opportunity

BROOKINGS

Joseph Kane
 @jwkane1

*Images courtesy Unsplash and Pexels
Icons courtesy Flaticons*

Washington, DC
June 21, 2018