
McKinsey Global Institute

An economy that works:
Job creation and
America’s future

June 2011

Copyright © McKinsey & Company 2011

The McKinsey Global Institute

The McKinsey Global Institute (MGI), established in 1990, is McKinsey &
Company’s business and economics research arm.

MGI’s mission is to help leaders in the commercial, public, and social sectors
develop a deeper understanding of the evolution of the global economy and to
provide a fact base that contributes to decision making on critical management
and policy issues.

MGI research combines two disciplines: economics and management.
Economists often have limited access to the practical problems facing
senior managers, while senior managers often lack the time and incentive
to look beyond their own industry to the larger issues of the global economy.
By integrating these perspectives, MGI is able to gain insights into the
microeconomic underpinnings of the long-term macroeconomic trends
affecting business strategy and policy making. For nearly two decades, MGI
has utilized this “micro-to-macro” approach in research covering more than 20
countries and 30 industry sectors.

MGI’s current research agenda focuses on three broad areas: productivity,
competitiveness, and growth; the evolution of global financial markets; and the
economic impact of technology. Recent research has examined a program
of reform to bolster growth and renewal in Europe and the United States
through accelerated productivity growth; Africa’s economic potential; debt
and deleveraging and the end of cheap capital; the impact of multinational
companies on the US economy; technology-enabled business trends;
urbanization in India and China; and the competitiveness of sectors and
industrial policy.

MGI is led by three McKinsey & Company directors: Richard Dobbs, James
Manyika, and Charles Roxburgh. Susan Lund serves as MGI’s director of
research. MGI project teams are led by a group of senior fellows and include
consultants from McKinsey’s offices around the world. These teams draw on
McKinsey’s global network of industry and management experts and partners.
In addition, MGI works with leading economists, including Nobel laureates, who
act as advisers to MGI projects.

The partners of McKinsey & Company fund MGI’s research, which is not
commissioned by any business, government, or other institution.

Further information about MGI and copies of MGI’s published reports can be
found at www.mckinsey.com/mgi.

James Manyika
Susan Lund
Byron Auguste
Lenny Mendonca
Tim Welsh
Sreenivas Ramaswamy

McKinsey Global Institute

June 2011

An economy that works:
Job creation and
America’s future

In the wake of the 2008 recession, it has become clear that the pattern of job creation
in the United States has shifted. Building on our previous work on US labor markets
and economic renewal, the McKinsey Global Institute (MGI) undertook the research
in this report to more fully understand the employment challenge.

The primary thrust of our inquiry has been to determine the causes of slow job
creation in the period before the recession and the implications for future job growth.
We project how the US labor force will evolve over the next ten years and create
different scenarios for job growth based on extensive analysis of sector trends.
Our central finding is that a return to full employment will require not only a robust
economic recovery but also a concerted effort to address the institutional and
structural factors that have weakened job creation. We offer a range of possible
solutions that we hope will add to the national conversation.

MGI leaders Susan Lund and James Manyika, together with McKinsey
directors Byron Auguste, Lenny Mendonca, and Tim Welsh, led the effort.
Sreenivas Ramaswamy managed the project team, which included Imran Ahmed,
Jonathan Keller, Megan McDonald, James Montupet, Jennifer Smith, and
John Snidow. Other members of MGI Economics Research provided valuable
assistance. Geoffrey Lewis provided excellent editorial support. We thank the MGI
communications and operations organization—Tim Beacom, Deadra Henderson,
Julie Philpot, and Rebeca Robboy—for their many contributions. We also thank
our MGI colleagues Michael Chui, Richard Dobbs, Jan Mischke, Jaana Remes,
Charles Roxburgh, and Fraser Thompson for their input to this project.

Distinguished academic experts provided valuable perspectives and advice. We wish
to thank Orley C. Ashenfelter, Joseph Douglas Green 1895 Professor of Economics
at Princeton University; Martin N. Baily, Bernard L. Schwartz Chair in Economic
Policy Development at the Brookings Institution; Lawrence F. Katz, Elisabeth Allison
Professor of Economics at Harvard University; and Laura D. Tyson, S. K. and Angela
Chan Chair in Global Management at the Haas School of Management, University of
California at Berkeley.

This work also benefited from the generous assistance of business leaders,
government officials, and other experts in the field. These include Gus Faucher
and Sophia Koropeckyj of Moody’s Analytics; Dean Garfield of the Information
Technology Industry Council; Sallie Glickman, Shannon Hansen, Tammy Johns,
and Dominique Turcq of Manpower Incorporated; Parminder Jassal of the Bill
and Melinda Gates Foundation; Charles Kolb of the Committee for Economic
Development; Gad Levanon and Bart van Ark of the Conference Board;
Andrew Stern, president emeritus of the Service Employees International Union; and
Betsey Stevenson, chief economist at the US Department of Labor.

We are grateful to many McKinsey colleagues who contributed their time
and expertise to the project: Michael Coxon, Janet Crawford, Tyler Duvall,
Alan FitzGerald, Neel Gandhi, Bowen Garrett, Biniam Gebre, Bryan Hancock,

Preface

An economy that works: Job creation and America’s future
McKinsey Global Institute

Mike Hatch, John Horn, Paul Kihn, Nancy Killefer, Bob Kocher, Martha Laboissière,
Badal Malick, Gary Moe, Eugene Nho, Daniel Pacthod, Aditya Pande, Andrew Ross,
Johnny Russ, Arvind Sohoni, Bob Sternfels, Humayun Tai, and Justin Webb.

Finally, we offer special thanks to the 17 human resources executives interviewed
during this project. Their insights into US labor markets and prospects for job growth
illuminated our research and enhanced our understanding. We interviewed them on
the condition that we would not identify them or their companies. All references to
specific companies in this report come from public sources.

This is the third in a series of reports on US growth and renewal, a multiyear effort
by the McKinsey Global Institute. We would like to thank members of the steering
committee of that broader effort for their valuable guidance: Byron Auguste, Doug
Haynes, David Hunt, Vikram Malhotra, James Manyika, Lenny Mendonca, Scott
Nyquist, Gary Pinkus, Vivian Riefberg, and Tim Welsh. The previous reports in
the series are Growth and competitiveness in the United States: The role of its
multinational companies and Growth and renewal in the United States: Retooling
America’s economic engine. These reports are available at www.mckinsey.com/mgi.

Our aspiration is to provide facts and analyses to better understand some of the
most important trends shaping the global economy, industry, and society today.
We hope our findings enhance the dialogue on solutions for job creation among
businesses, policy makers, and other leaders. As with all MGI projects, this research
is independent and has not been commissioned or sponsored by any business,
government, or other institution.

Richard Dobbs
Director, McKinsey Global Institute
Seoul

James Manyika
Director, McKinsey Global Institute
San Francisco

Charles Roxburgh
Director, McKinsey Global Institute
London

Susan Lund
Director of Research, McKinsey Global Institute
Washington, DC

June 2011

The jobs picture in 2011

Decline in the number
of US jobs since
December 2007

7 million Projected length of
“jobless recovery”

60 months

Proportion of men in
the population not
working today, up
from 7% in 1970

20%
The number of Americans
who move annually,
down from 1 in 5 in 1985

1 in 10

Drop in rate of new
business creation since
2007, resulting in as many
as 1.8 million fewer jobs

23%

. . . and the challenges ahead

Jobs needed by 2020 to
return to full employment

21 million

Range of jobs created in low-
and high-job-growth scenarios

9.3–22.5 million

Estimated shortage of
college graduates in
the workforce in 2020

1.5 million

Proportion of companies
planning to hire that have
had openings for 6 months

40%

Employers who say that
they will hire more temporary
and part-time workers

58%

Executive summary 1

1. Jobless recoveries: The new normal? 9

2. Wanted: 21 million jobs 21

3. America’s evolving workforce: Investing in a national asset 35

4. Anytime, anywhere: The changing nature of work 45

5. Toward a US jobs agenda 55

Appendix A. Technical notes 61

Appendix B. Business leader interviews and survey results 75

Bibliography 83

Contents

An economy that works: Job creation and America’s future
McKinsey Global Institute

1

Executive summary

The United States faces an immediate challenge: finding employment for 7 million
people still out of work from the 2008–09 recession and reviving robust job creation
in the decade to come. But simply employing a nation’s people is not enough. In a
globalized, information-age economy, there is no more important economic priority
than building a strong workforce.

To understand how America might meet these challenges, the McKinsey Global
Institute launched a research project that combines extensive sector analysis,
interviews with human resource executives, a proprietary survey of business leaders,
and our own scenario analysis and modeling. We sought to shed new light on how
companies use labor, where new jobs are likely to come from, and what conditions
are needed to ensure robust and sustainable job creation.

The results of our analysis are sobering: only in the most optimistic scenario will the
United States return to full employment1 before 2020. Achieving this outcome will
require sustained demand growth, rising US competitiveness in the global economy,
and better matching of US workers to jobs. Among our key findings:

 � The United States has been experiencing increasingly lengthy “jobless
recoveries” from recessions in the past two decades. It took roughly 6 months
for employment to recover to its prerecession level after each postwar recession
through the 1980s, but it took 15 months after the 1990–91 recession and
39 months after the 2001 recession. At the recent pace of job creation, it will take
more than 60 months after GDP reached its prerecession level in December 2010
for employment to recover.2

 � The United States will need to create a total of 21 million new jobs in this decade to
put unemployed Americans back to work and to employ its growing population.
We created three possible scenarios for job creation, based on sector analyses,
and find that they deliver from 9.3 million to 22.5 million jobs. Only in the high-job-
growth scenario will the United States return to full employment in this decade.

 � Six sectors illustrate the potential for job growth in this decade: health care,
business services, leisure and hospitality, construction, manufacturing, and retail.
These sectors span a wide range of job types, skills, and growth dynamics. They
account for 66 percent of employment today, and we project that they will account
for up to 85 percent of new jobs created through the end of the decade.

1 In this report we refer to full employment as 5 percent unemployment, roughly what the US
economy experienced before this recession. We do not take a view on what the natural rate of
unemployment will be in the future.

2 This calculation is based on total net job creation of 117,000 jobs per month, the average
from January through April 2011, using data from the Current Population Survey. The widely
publicized monthly payroll job creation figures are higher, but they exclude self-employed
workers.

2

 � Under current trends, the United States will not have enough workers with the
right education and training to fill the skill profiles of the jobs likely to be created.
Our analysis suggests a shortage of up to 1.5 million workers with bachelor’s
degrees or higher in 2020. At the same time, nearly 6 million Americans without a
high school diploma are likely to be without a job.

 � Moreover, too few Americans who attend college and vocational schools choose
fields of study that will give them the specific skills that employers are seeking. Our
interviews point to potential shortages in many occupations, such as nutritionists,
welders, and nurse’s aides—in addition to the often-predicted shortfall in
computer specialists and engineers.

 � The nature of work is changing in ways that present both opportunities and
challenges. Ubiquitous digital communications and advanced information
systems enable employers to disaggregate jobs into specialized tasks, which
can then be performed remotely. This facilitates rapid growth in part-time and
contingent employment and is also enabling companies to bring back some
services jobs from abroad.

Given these challenges, the United States will not return to full employment by simply
following a “business as usual” course. A robust economic recovery will be essential
to attain high job growth in the future, but it will not be sufficient by itself. To reverse
the recent pattern of slow job growth, businesses, government leaders, educational
institutions, and workers themselves will need the courage to consider bold new
approaches and must work together for such approaches to succeed.

Our research indicates that progress on four dimensions is needed: ensuring that
the workforce acquires skills needed for the jobs that will be in demand; finding ways
for US workers to win “share” in the global economy; encouraging innovation, new
business creation, and the scaling up of industries in the United States; and removing
unnecessary impediments that slow business investment and job creation.

Jobless recoverIes: The new norMal?

The jobless recovery phenomenon of the past 20 years is a symptom of several
deeper changes (Exhibit E1). One is the relentless efforts of globally competitive
companies to improve efficiency. In classic cyclical recessions, companies sacrificed
some productivity and profitability until demand returned; today, they respond
to downturns primarily by reducing employment. In our survey of 2,000 business
executives, 65 percent reported their companies have made operational changes to
improve productivity and reduce employment in the past three years.3

Jobless recoveries also highlight difficulties in matching workers with jobs. Layoffs
today are more likely than in the past to be permanent, and many new jobs created in
recoveries emerge in different industries and occupations from where jobs were lost.
Displaced workers without transferable skills face increasingly lengthy job searches.
And because of the aging of the population, higher rates of home ownership, and the
rise of dual-career families, Americans today are much less willing or able to move for
a job than they were in the past.

3 See Appendix B of this report for more detail on the business survey results.

3An economy that works: Job creation and America’s future
McKinsey Global Institute

The jobless recovery that is now unfolding also reflects a slow rate of new business
creation, which fell 23 percent between 2007 and 2010, more than in past recessions.
Even before that, the number of employees per new business had been falling,
from eight in the 1990s to fewer than six in recent years. Had new businesses been
launched at the prerecession rate, we calculate that the United States would have
had 1.8 million more jobs by the end of 2010.4

The problems of US job creation are not restricted to periods of recession and
recovery. Between 2000 and 2007, the United States posted a weaker record of
job creation than during any decade since the Great Depression. Total employment
from 2000 to 2007 increased by 9.2 million—less than half the rate of increase of
preceding decades—and 1.2 million of those jobs were in sectors directly fueled by
the credit bubble. The question now is whether this is the “new normal” or whether
the economy can return to the job creation rate it experienced before 2000.

Weak job creation and jobless recoveries have negative effects on individual workers,
their families, communities, the overall quality of the labor force—and, inevitably, on
society. An extended period of unemployment measurably lowers health outcomes
and lifetime earnings; a worker who returns to work after long-term unemployment
will earn 20 percent less over the next 15 to 20 years than a worker who was
continuously employed.5

4 This calculation assumes roughly 7 employees in each new business; the average size of new
businesses for the period 1995–2000.

5 See Louis S. Jacobson, Robert J. LaLonde, and Daniel G. Sullivan, The costs of worker
dislocation (Kalamazoo, MI: W. E. Upjohn Institute for Employment Research, 1993); see also
Till von Wachter, Jae Song, and Joyce Manchester, Long-term earnings losses due to mass
layoffs during the 1982 recession, Columbia University, Department of Economics discussion
paper, 0708-16, 2009.

exhibit e1
Jobless recoveries: The time lag between GDP recovery and employment
recovery has been increasing

6

39

15

6
3

86676

1969

?

1953 1957 19601948 200812001199019811973Year in which the
recession began

“Jobless recoveries”

1 The National Bureau of Economic Research estimates that the recession began in December 2007. GDP returned to its
prerecession peak in December 2010.

SOURCE: US Bureau of Labor Statistics; US Bureau of Economic Analysis; McKinsey Global Institute analysis

Lag from when real GDP returns to prerecession peak to when employment returns to
prerecession peak
Months

4

wanTed: 21 MIllIon Jobs

To return to prerecession employment levels by 2020 and accommodate the new
entrants into the labor force, the United States will need to create 21 million net new
jobs in this decade. To understand how this might be achieved, we created three
scenarios of sector job growth, using our survey data, interviews with companies,
and macroeconomic forecasts of sector demand.

In the most optimistic scenario, 22.5 million new jobs could be created by 2020,
returning the economy to a 5 percent rate of unemployment by 2018. However, in
the low-job-growth scenario, only 9.3 million net new jobs are added—implying
continued levels of high unemployment. In our midrange scenario, about 17 million
jobs would be created, with the unemployment rate remaining at nearly 7 percent in
2020 (Exhibit E2).

The low-job-growth scenario is frighteningly familiar. Essentially, it would be a
continuation of the weak US job creation trend since 2000. It would mean further
contraction in manufacturing employment, a continued wave of automation and
offshoring in administrative and back-office positions, and a new wave of automation
in retail (for instance, more widespread adoption of self-checkout). As in the past
decade, our projections show that college graduates would fill a disproportionate
share of whatever jobs would be created. Where the scenario would diverge from
the past decade is in health care, in which large efficiency gains or significant cost
controls unaccompanied by job-creating innovation could slow rates of job growth.

Achieving the high-job-growth scenario will require strong performance in several
sectors of the economy. Health care is pivotal, with the potential to create more than
5 million new jobs. This would stem from rising demand from the aging population
and the addition of millions of newly insured Americans to the health care system. The
scenario also assumes that innovative approaches in primary care, chronic disease
management, and geriatric care would create new jobs.

exhibit e2

SOURCE: Moody’s Analytics; McKinsey Global Institute analysis

The high-job-growth scenario is the only one that returns the United States
to 5 percent unemployment by 2020
Employment demand scenarios
2020, millions of jobs

22.5

17.4

9.3

HighMiddleLow

77 145 187Average net new
jobs per month
Thousands of jobs

1 Based on our labor force supply projections discussed in Chapter 3 of this report.

Need 21 million
new jobs to
return to 5%
unemployment
by 20201

5An economy that works: Job creation and America’s future
McKinsey Global Institute

Slowing the rate of manufacturing job losses since 2000 will also be critical in the
high-job-growth scenario. Business services, a category that includes everything
from facilities support to architectural services, could create nearly 6 million more
jobs. This will depend on preserving employment in administrative support and
other functions that many companies have outsourced, often to locations outside
the United States. A rebound in housing and consumer demand could add a total of
3 million jobs in construction and retail. Leisure and hospitality would perform best
with strong growth in both domestic travel and foreign tourism.

Highly educated Americans see job growth in all scenarios, but only under the high-
job-growth scenario does employment grow significantly for workers with less than
a college degree. This scenario also offers the possibility that the United States
can start to reverse two decades of “hollowing out” middle-income jobs, which are
essential for social mobility.6

aMerIca’s evolvInG worKforce: InvesTInG In a
naTIonal asseT

Despite an aging population, in this decade the US labor force will continue to grow,
reaching 168.9 million in 2020, from 153.8 million at the end of 2010, according to our
projections.

However, the configuration of the labor force will not neatly fit the requirements of
employers. While company executives in interviews expressed enthusiasm for the
strength and productivity of the US workforce, they also indicated a strong need for
workers with specific skills and educational requirements—which may be lacking in
the labor force of 2020, absent changes in policies and institutions.

We project that 56.5 million members of the workforce in 2020—or about
34 percent—will have college or graduate degrees. However, if the high-job-
growth scenario is achieved, there will still be 1.5 million too few college graduates
(Exhibit E3). Moreover, in 2020, some 38 percent of US workers—or 64 million—will
have a high school diploma or less. We project there will be 5.9 million more high
school dropouts in 2020 than jobs available for workers with that level of education.

A growing source of potential matching problems among workers with
postsecondary education is the fields of study they choose. Many are not obtaining
the skills that will be most in demand. Extrapolating from the current trend, in this
decade the United States will produce twice as many graduates in social sciences
and business as in science, technology, engineering, and mathematics (the STEM
fields)—exacerbating the shortage of qualified candidates for technical jobs reported
in our employer survey. Shortages are also likely in some health care categories and
in a number of specific vocations that students in community colleges and vocational
schools could be training for. In our survey, 64 percent of companies reported having
positions for which they often cannot find qualified applicants, with management,
scientists, and computer engineers topping the list.

In general, workers of all ages need better information on which to base their
educational and training decisions. A national database, showing which jobs are in
demand locally and nationally, could be a great help. Similarly, a system to certify

6 See David Autor, The polarization of job opportunities in the U.S. labor market, Center for
American Progress (The Hamilton Project), April 2010; see also Claudia Goldin and Lawrence
Katz, “Long-run changes in the wage structure: Narrowing, widening, polarizing,” Brookings
Papers on Economic Activity, Volume 38, Issue 2, 2007.

6

the skills of employees in many kinds of jobs, reflecting both formal education and
on-the-job training, could make matching far easier.

anyTIMe, anywhere: The chanGInG naTure of worK

As the United States replaces the jobs lost by the recession, many workers will
confront an evolving employment landscape. Thanks to broadband communications
and other technologies, more work can be done remotely and more jobs can be
“disaggregated” into different tasks.

Disaggregation means separating simple repetitive tasks from more complex,
interactive jobs and then either automating them or assigning them to lower-cost
workers. Sometimes, disaggregation can lead to the creation of new middle-income
jobs, too. One example: using other health care workers to offload from physicians
those tasks that require time and attention rather than advanced skills.

The growing sophistication of communications technology makes it possible for
people to work anytime, anywhere. This virtualization of jobs is opening up new
opportunities for Americans to work from home or from remote centers in lower-
cost parts of the country. As a result, some companies are moving jobs back from
offshore locations, a trend we think could gain steam if more businesses had better
information about the opportunities. “Home-sourcing”—people working from home
for call center or administrative work—could be the best prospect for many laid-off
workers who cannot sell their homes or move.

Finally, technology makes it possible for companies to manage labor as a variable
input rather than a fixed one. Using new resource-scheduling systems, they can
staff workers only when needed—whether it’s for a full day or a few hours. In our
survey, more than half of employers expected to use more part-time, temporary,
and contingent workers in the years ahead (Exhibit E4). This trend is driven partly by
concerns over the strength of the current recovery, but many employers say they will

exhibit e3
Labor demand and supply projections indicate 1.5 million too few college
graduates in 2020

Demand vs. supply—2020 projections
(high-growth demand scenario)

SOURCE: US Bureau of Labor Statistics; Anthony Carnevale, Nicole Smith, and Jeff Strohl, Help wanted: Projections of jobs
and education requirements through 2018, 2010; McKinsey Global Institute analysis

4.5

4.5

8.0

8.1

9.3

Other

Health

Humanities/arts

Education

Science, technology,
engineering, and math

Social science 10.6

Business 11.5

Million

Bachelor’s degree or higher, by specialization—
2020 labor supply projections

Total 56.5 million

Bachelor’s degree or higher

Associate degree

Some college, no degree

High school diploma

No high school diploma

2020
supply

168.9

56.5

19.6

29.1

44.1

19.5

2020
demand

163.3

58.0

17.7

30.7

43.3

13.6

7An economy that works: Job creation and America’s future
McKinsey Global Institute

continue to employ contingent workers for flexibility and to better use their permanent
workforces.

For high-skill employees and professionals, the ability to set their own hours and work
from any location can be liberating and empowering. Indeed, employers are using
remote work to attract and retain some types of employees, including mothers and
people nearing retirement. At the same time, workers who shuttle from one part-
time job to another as they piece together a full-time paycheck will be outside the
traditional employer-based benefits system.

Toward a us Jobs aGenda

While a robust economic recovery is a foundation for job growth, a cyclical rebound
in GDP growth alone is unlikely to put enough Americans back to work. Job creation
must become a national priority, not a by-product of other policy decisions. Our
research indicates that progress on four dimensions is needed: addressing the
growing skill mismatch problem; finding ways to make globalization a better source of
job creation in the United States; stimulating innovation and new company creation;
and simplifying regulatory procedures that create obstacles to job creation. We
present a range of possible solutions in these four areas, which we hope will advance
the conversation about growth and jobs.

 � Skill: Develop the workforce of tomorrow. Despite rising educational
attainment and large investments by the federal government in education and job
training, employers say they cannot find workers with specific skills. Meanwhile,
students lack a clear picture of which jobs to prepare themselves for. Businesses
can become more involved in developing curricula in community colleges and
vocational schools, and a national jobs database could provide the basis for
informed decisions about majors and training programs. Targeting federal
scholarships and loans for students pursuing education in technical fields can
reduce potential shortages in areas such as software design. Policy makers can
also learn from successful job retraining and placement models in other nations.

exhibit e4
Our survey reveals that employers foresee a more flexible and virtual
labor force

2.9

16.8

19.9

21.5

25.5

57.8

Don’t know

More older workers
(aged 55+)

More telecommuting

More offshored or
outsourced workers

More part-time, temporary,
or contract workers

Other types of changes
to the nature of work

SOURCE: McKinsey Global Institute US Jobs Survey, 2011; McKinsey Global Institute analysis

How will your company’s workforce change over the next 5 years?
(Select all that apply)
% of respondents (n = 2,000)

8

 � Share: Harness globalization to create more US jobs. Despite the recent
financial crisis, the global economy is booming, and for the most part American
companies have adapted and thrived. However, the same cannot be said for
American workers. The United States needs to ensure that its workers—not just
its companies—win “share” in the global marketplace. One way is to increase
foreign direct investment in the United States, particularly investment into job-
creating “greenfield” investment projects. At the same time, the United States can
do a better job of encouraging exports by smaller companies. Another promising
new trend that should be encouraged is repatriating some types of services that
have been offshored; shifting economics will make it more competitively attractive
to locate many remote business services jobs in the United States.

 � Spark: Grow emerging industries and new businesses and reignite
innovation. Innovation, new industries, and new company creation are essential
for strong demand growth and job creation. An important first step will be to
restart the flow of financing to start-ups and growing young companies. Adopting
some existing state-level models to encourage angel and venture capital would
be a good step, for both new companies and established players. Government
can also use its influence as a standards setter and buyer of equipment to
help accelerate the development of new technologies and industries. Finally,
government, academia, and the private sector should collaborate on ways to
make sure that more new ideas developed by US companies and in American
research labs scale up into industries in the United States.

 � Speed: Clear the path for investing and hiring. Uncertainty over the direction
of regulation—and the time and expense required to comply with current
regulation—has made some companies hesitant to invest. Speeding the
resolution of investment decisions, too often delayed by overlapping or conflicting
environmental and land use regulations or by their unnecessarily slow application,
is critical. “Plug and play” enterprise zones, which would be preapproved for most
zoning and environmental permits, could cut in half the time needed to bring a
new plant online. Another critical obstacle to job growth is the backlog at the US
Patent Office, where it can take more than three years to get approval. Finally,
there are some regulations in fields such as medicine or shipping that needlessly
restrict how services can be delivered and by whom.

* * *

Waiting for the US job market to correct itself and depending on the solutions of the
past will not hasten the return to full employment or set the stage for sustained job
creation in the years to come. To create the jobs that America needs to continue
growing and to remain competitive, leaders in government, business, and education
will have to be creative—and willing to consider solutions they have not tried before.
Workers themselves will need to acquire the right skills and to adapt to a future of
lifelong learning and new ways of working. As Peter Drucker warned, “The greatest
danger in times of turbulence is not the turbulence; it is to act with yesterday’s logic.”

An economy that works: Job creation and America’s future
McKinsey Global Institute

9

1. Jobless recoveries:
The new normal?

During the postwar period, recessions and recoveries were mostly matters of
business cycles. When demand recovered and GDP growth resumed, employers
hired again. The relationship between economic recoveries and employment
recoveries was predictable. But for the past two decades, this pattern has been
broken.

Now, recessions have become periods of accelerated structural change—“jobless
recoveries” that result in years, not just months, of unemployment. For affected
workers, this leads to lower long-term earnings, more limited job opportunities, and
even poorer health outcomes. Jobless recoveries also place a significant burden on
society, potentially expanding the pool of difficult-to-employ people.

There are many reasons for the jobless recovery now unfolding in the United States,
including the changing responses to recessions by employers, problems matching
displaced workers to jobs, and the slow growth of new enterprises. However,
problems in US job creation were evident before the 2008 recession began. Indeed,
in the years from 2000 to 2007, the United States recorded its weakest employment
growth for any comparable period since the Great Depression.

The question now is whether this weak job growth will be the “new normal” or
whether the United States can reverse the two-decade trend to generate robust and
sustainable employment growth in the years to come. Addressing the underlying
structural causes of jobless recoveries will be critical in determining the answer.

Prelude To The Jobless recovery

In the 2008 recession, the percentage decline in employment was twice as large
as in all previous postwar recessions (Exhibit 1), with 8.4 million jobs lost from peak
to trough.7 By December 2010, the economy was recovering, but 7.2 million fewer
people were unemployed.

As in past recessions, job losses were greatest in the groups with chronically high
unemployment: the unskilled, the young, and the minorities. The unemployment rate
for Americans with only high school diplomas stood at 4.7 percent in December 2007
and at 9.8 percent at the end of 2010. Unemployment among high school dropouts
hit 15 percent. The unemployment rate for black men jumped the most of all racial
groups, by 9.4 percentage points to 17.3 percent. Although Americans of all age
groups suffered in this recession, the young were hit the hardest: in December 2010,
the youth unemployment rate stood at 18 percent.

This pattern of job loss was seen across industries. In all sectors (except education,
government, and health care, which added jobs), people with the least training bore
the brunt of layoffs (Exhibit 2). At the end of 2010, 78 percent of Americans who were
unemployed had no postsecondary education, while the unemployment rate for
those with college educations or graduate degrees was 4.8 percent.

7 The unemployment rate peaked at 10.1 percent for workers 16 years of age and older in
October 2009.

10

Of all sectors, manufacturing had the greatest numerical losses, shedding more than
2 million payroll jobs. Sectors where employment swelled along with the real estate
bubble suffered disproportionately; the unemployment rate for construction workers
in late 2010, for example, was 21 percent—the highest for any industry.

exhibit 1
The US employment decline in this recession
was more than twice as large as in previous
postwar recessions

-7

-6

-5

-4

-3

-2

-1

0

0 6 12 18 24 30 36 42 48

1 Total nonfarm employment, seasonally adjusted.
SOURCE: US Bureau of Labor Statistics; McKinsey Global Institute analysis

US employment decline from peak1

%

Months since employment peak

July 1974–
January 1976

March–
November 1980

July 1981–
October 1983

June 1990–
January 1993

February 2001–
January 2005

January 2008–
April 2011

exhibit 2

1 Calculated using US Bureau of Labor Statistics Occupational Employment Statistics data, which do not include farm, self-
employed, or new entrants to the labor market.

SOURCE: US Bureau of Labor Statistics; McKinsey Global Institute analysis

Low-skill occupations had the
highest job losses in all sectors
Annual net employment change, 2007–091

Thousands of jobs

Most significant source of occupational training

On-the-job
training

Work
experience

Vocational
award

Associate
degree

Bachelor’s
degree

Bachelor’s
plus work

experience
Graduate
degree

Manufacturing
Administrative & support services
Retail
Construction
Finance and insurance
Transportation and warehousing
Business services
Wholesale
Real estate
Accommodation & food services
Educational services
Government
Health care

In
du

st
ry

>500,000 job loss

100,000-500,000 job loss

10,000–100,000 job loss

1,000–10,000 job loss

<1,000 job change

1,000–10,000 job gain

>10,000 job gain

11An economy that works: Job creation and America’s future
McKinsey Global Institute

Men were particularly hard hit in this recession, accelerating a disturbing trend of
prime working-age males leaving the labor force. From 1950 to 1970, 93 percent of
prime working-age men (25 to 54 years) were gainfully employed. By 2010, that share
had dropped to 80 percent, indicating that one in five prime working-age men are
not working; more than half of this decline occurred between 2007 and 2010. The
reasons for this decline are not fully understood: some young men are high school
dropouts who never entered the labor force (or have worked only outside the formal
economy); some are “discouraged” former members of the labor force; and some are
incarcerated.

Job losses in the recession also varied significantly across the nation (Exhibit 3).
Unemployment in 2010 exceeded 12 percent in California, Nevada, Florida, and
Michigan and was highest in counties that are heavily dependent on manufacturing,
in poor rural counties, and in those that felt the brunt of the real estate collapse (see
Box 1, “Regional disparities in unemployment”). Policies to promote job creation will
therefore need to be tailored to specific local circumstances.

Hiring has picked up since late 2010, but the pattern of job creation does not point
to either a rapid return to full employment or the emergence of a job market that will
put displaced, low-skill workers back in comparable positions. On average, the
economy has created 130,0008 net new jobs per month since March 2010—fewer
than the 166,000 jobs per month after the 2001 recession and the 210,000 jobs per
month after the 1982 recession. At this rate, the United States appears to be in for an
uncomfortably long period of high unemployment.

8 This calculation is based on net job creation of 117,000 jobs per month, the average from
January through April 2011, using data from the Current Population Survey by the Bureau of
Labor Statistics. Note that this figure is for total job creation; the rate of payroll job creation
was higher, but the number of self-employed jobs declined over this period, reducing the total.

exhibit 3
The unemployment rate varies widely across the United States

SOURCE: US Bureau of Labor Statistics; McKinsey Global Institute analysis

Unemployment rate, December 2010
% unemployed

>10%

9–10%

8–9%

7–8%

6–7%

5–6%

<5%

12

box 1. regional disparities in unemployment

Similar to past recessions, the extent of unemployment in this latest recession
and recovery has been widely disparate across states, counties, and cities.
At the end of 2010, a year after the end of the downturn, the unemployment
rate in the most severely affected state—Nevada—was 14 percent, a full
10 percentage points higher than in the least affected state, North Dakota. A
swath of relatively low unemployment stretched down the middle of the country,
from Montana and North Dakota to Texas. The most affected states were
concentrated in the west and southeast of the country, plus Michigan. Three
states—California, Florida, and Michigan—accounted for one-third of all job
losses, despite having only 21 percent of the workforce.

A closer look reveals that three types of counties were disproportionately
affected: those with large manufacturing bases; those that experienced the
largest housing bubbles; and rural, chronically poor counties.1 In 2010, these
three types of counties had year-end unemployment rates of 10.6, 10.0, and
12.0 percent, respectively—compared with 8.4 percent for all other counties.
These counties will require different policy interventions to spur job creation,
given the unique structural factors underpinning their employment problems.

The regional unemployment story played out similarly in cities. Metropolitan
areas with the lowest unemployment rates, among them Bismarck and
Fargo in North Dakota, were in the least-affected states. All but four of the 25
metropolitan areas with the highest unemployment rates were in California,
Nevada, Florida, or Michigan. The five large metropolitan areas—having
populations of 1 million more—with the highest unemployment rates were
Las Vegas, Riverside (California), Detroit, Sacramento, and Tampa.

1 We define manufacturing counties as those in which more than 30 percent of
employment in 2007 was in manufacturing. Housing bust counties are those in
which home prices appreciated more than 175 percent between 2000 and 2007.
Rural, chronically poor counties are those that have a rural-urban continuum score
greater than 4 and had greater than 25 percent poverty rates in 1999. The rural-urban
continuum score, defined by the US Department of Agriculture, defines counties on a
continuum based on population and adjacency to metropolitan areas. Counties scoring
more than 4 have urban populations below 20,000 or are not adjacent to any metro
area.

how Jobless recoverIes unfold

From the end of World War II until the 1990–91 recession, there was a tight link
between recovery in GDP and recovery in employment. About six months after
economic output returned to its prerecession high, employment would follow
(Exhibit 4). That pattern ended after 1991, when it took 15 months for employment to
return to prerecession levels. After the 2001 recession, it took 39 months. At recent
rates of total job creation, it could take until mid-2016 for the United States to return to
its prerecession level of employment—more than 60 months after GDP returned to its
prerecession level in December 2010.

The jobless recovery phenomenon arises from three factors that reflect changes both
in the economy and in how companies engage (and disengage) labor.

13An economy that works: Job creation and America’s future
McKinsey Global Institute

The relentless pursuit of efficiency

In the 1960s and 1970s, many economists considered employees “quasi-fixed”
assets of firms.9 Because a company had invested in training and employees
amassed firm-specific knowledge, management tried to keep them on the payroll
during slow periods so it could restore output quickly when demand picked up.
So, until the 1990s, companies muddled through recessions by trimming labor
costs somewhat—reducing hours or using temporary layoffs. They accepted that
productivity declines were a natural consequence of a downturn as output per worker
fell.10

In today’s globally competitive environment, companies increasingly seek to
preserve productivity and profitability at the expense of employment. During the
1973 recession, reduced employment constituted one-third of every percentage
point decline in GDP; productivity loss made up the remaining two-thirds. In every
subsequent downturn, a growing portion of the decline was borne by employment,
so that by the most recent recession, employment absorbed 98 percent of the
decline in GDP (Exhibit 5). Economist Robert Gordon characterizes this shift as the
rise of “the disposable worker.”11

9 See Walter Oi, “Labor as a quasi-fixed factor,” The Journal of Political Economy, Volume 70,
Number 6, December 1962.

10 This relationship is described by an empirical observation known as “Okun’s Law” and named
for economist Arthur Okun. Okun originally proposed that for every 3 percent decrease in
GDP, there would be a corresponding 1 percent increase in unemployment, a 0.5 percent
decrease in labor force participation, a 0.5 percent decrease in hours worked per worker, and
a 1 percent decrease in productivity (output per worker). See Arthur M. Okun, Potential GNP:
Its measurement and significance, 1962 Proceedings of the Business and Economic Statistics
Section of the American Statistical Association.

11 See Robert Gordon, “Okun’s law and productivity innovations,” American Economic Review,
Volume 100, Number 2, May 2010.

exhibit 4
The time lag between GDP recovery and employment recovery
has been increasing

6

39

15

6
3

86676

?

1948 1953 1957 1960 1973 1981 1990 2001 200811969Year in which the
recession began

“Jobless recoveries”

1 The National Bureau of Economic Research estimates that the recession began in December 2007. GDP returned to its
prerecession peak in December 2010.

SOURCE: US Bureau of Labor Statistics; US Bureau of Economic Analysis; McKinsey Global Institute analysis

Lag from when real GDP returns to prerecession peak to when employment returns to
prerecession peak
Months

14

Our survey and interviews confirm this shift. Sixty-five percent of companies we
surveyed—and 75 percent of large companies in this group—said they had made
operational changes during the recession to reduce their need for more employees.
Although some companies report that they have increased the hours of remaining
employees, many others have used automation, process redesign, peak scheduling,
and more part-time or temporary employees to meet demand without adding to
permanent payroll (Exhibit 6).12 In addition, one-third of companies with more than
1,000 employees said they have offshored more jobs in the past two years (see Box 2,
“Globalization and US jobs”).

12 We surveyed 2,000 US companies as part of this project. See Appendix B for details.

exhibit 5
In contrast to the past, firms today are more likely to lay off workers
during a recession than suffer declines in productivity

1 Calculated from the onset of recession to trough of GDP. Calculations use real GDP estimate (2005 chained dollars) and total
employment (full time and part time) for workers ages 16 and over.

SOURCE: US Bureau of Labor Statistics; US Bureau of Economic Analysis; McKinsey Global Institute analysis

Contribution to change in real GDP during recessions
Compounded quarterly growth rate,1 peak to trough (%)

68
49

25

32

51

75

98 98

100% = -0.45-0.65 -0.53

Productivity

Employment

1981–82 1990–91 20011973–75

-0.70

2007–09

2

-0.27

2

exhibit 6

SOURCE: McKinsey Global Institute US Jobs Survey, 2011; McKinsey Global Institute analysis

In our survey of US businesses, 65 percent reported they have
restructured operations in the past three years to reduce headcount

30

Don’t know
5

No

Yes
65

2

4

24

43

44

44

54

Don’t know

Other

Offshored or outsourced
functions

Redesigned processes

Increased use of part-time,
temporary, or peak scheduling

Automated some tasks

Increased existing
employee workload

Over the past 3 years, has your
company made changes to achieve the
same output with fewer employees?
% of respondents (n = 2,000)

If your company made changes, what changes
did it make? (Pick up to 3)
% of respondents (n = 1,290)

15An economy that works: Job creation and America’s future
McKinsey Global Institute

These efficiency gains during recessions mean that companies can postpone hiring
when the economy rebounds. When they do start hiring again, many employers said
that they prefer to “start over” with new employees rather than call back ones who
were laid off. And, as the CFO of a Midwest manufacturing plant acknowledged, “The
downturn gave us cover to address performance-based cases.” This means that
many of today’s laid-off workers must find new jobs in different companies or even
different sectors—a process that usually extends the time it takes to find a new job.13

Matching workers to jobs has become more difficult

Jobless recoveries are also growing longer because filling jobs has become more
complicated—both for workers and for employers. This is a function of restructuring
during recessions, changing job requirements in an economy that is continuing
to shift to higher-skill work, lack of information about available jobs, and declining
mobility.

box 2. Globalization and us jobs

American companies expand abroad for two reasons, each with its own
implications for US jobs. First, they expand operations internationally to serve
fast-growing markets abroad. In this decade, the majority of global economic
growth will come from emerging markets. US companies invest in these
countries to tap this growing demand, setting up production facilities, sales
and marketing arms, and supply chains to be near their customers. This type of
expansion abroad is unlikely to slow.

Second, US companies expand abroad or use overseas contractors to take
advantage of large, low-cost, and increasingly accessible talent pools in
China, India, and other emerging markets. Many companies have moved
manufacturing, back-office support, and other services abroad to serve
demand in the US market.

Today, however, the economics of offshoring are shifting. Wages are rising
in coastal China and parts of India, and companies have learned of the many
hidden costs and risks in managing vendors or operations half a world away.
Executives also cite high employee turnover in some markets (about 20 percent
annually), inconsistent quality, and concerns over loss of intellectual property.
Manufacturers face additional issues, including rising transportation costs, and
the complexity and risk of managing long supply chains. Japan’s devastating
earthquake is a tragic and vivid reminder of what can happen.

The result is a nascent “onshoring” movement that may gain steam. For
example, both Delta and United Airlines have repatriated call centers from India
to the United States because of customer complaints about quality. Also, as
we will discuss in Chapter 4, US companies are tapping the pool of American
workers who can perform call center, administrative, and other back-office
work from their homes or from centers in lower-cost areas of the United States.
Indeed, even foreign outsourcing vendors, including large ones such as Wipro
and Tata Consultancy Services, have recently been hiring workers in the
United States.

13 Moreover, not all workers will find new jobs, and some will accept lower wages upon
reemployment. See Lori G. Kletzer, Job loss from imports: Measuring the costs, Peterson
Institute for International Economics, 2001.

16

Many unemployed people must look for work in sectors where they do not have
appropriate training or experience, inevitably making the process of reemployment
far more difficult. At the same time, employers say they cannot find qualified
candidates for some positions. In our survey of business executives, nearly two-
thirds of respondents report that they routinely have difficulty filling some positions.
The top reason they cite is that applicants lack specific qualifications or required
experience.14

This skill and experience mismatch may pose problems for job creation ahead.
Although half of the companies in our sample report they will expand employment
over the next 12 months, 40 percent of these companies also say they have had
positions open for six months or more because they cannot find the ideal candidates.

Another factor complicating job searches is that workers and students may lack
information about the skills and qualifications they need for available jobs. There is
no national system for conveying the needs of employers for applicants with specific
credentials—e.g., welders or medical technicians—to employment services or
directly to young workers entering the labor market from community colleges and
technical schools.15 Even when experienced workers find openings that seem to fit,
they sometimes have trouble convincing employers that they have the right training
because there also are no nationally recognized training or skill standards for most
jobs.16

Finally, Americans are no longer as likely to move for a new job as they once were. In
the 1950s and 1960s, one in five Americans changed residences every year, but that
rate has fallen by half to one in ten today (Exhibit 7). There are many reasons for lower
mobility, but an important factor is the rise in home ownership; renters are three times
as likely to move within a year as home owners, and the collapse of the real estate
market undoubtedly makes it harder for many home owners to consider relocation.
In addition, the US population is aging and mobility is lower among older Americans.
Mobility is also limited by the rise of dual-income families, which require two jobs for
every move.

decline in new business creation

The jobless recovery that is now unfolding also reflects the impact of slow job creation
by new businesses, which have been important sources of employment over the past
decades. Many new businesses may not survive, but in aggregate they contribute to
both gross and net new job creation.17

During this recovery, new business creation has declined sharply. In the past
decade, more than 600,000 businesses were started every year in the United States
(Exhibit 8). But in 2010, only 505,000 were established—a 23 percent decline from
2007.

14 See Appendix B.

15 See Bridget Long, Grading higher education: Giving consumers the information they need,
Harvard Graduate School of Education, December 2010; see also Erin Sparks and Mary Jo
Waits, Degrees for what jobs? Raising expectations for universities and colleges in a global
economy, National Governors Association Center for Best Practices, March 2011.

16 See ACT, Incorporated, Breaking new ground: Building a national workforce skills credentialing
system, 2011.

17 See John C. Haltiwanger, Ron S. Jarmin, and Javier Miranda, Who creates jobs? Small vs.
large vs. young, National Bureau of Economic Research working paper, 16300, August 2010.

17An economy that works: Job creation and America’s future
McKinsey Global Institute

In addition, the size of new businesses has been declining: in 2000, the average
had 7.7 employees; by 2010, that number had declined to 5.5.18 This partly reflects
the changing sector mix of new businesses, with fewer firms in construction
and manufacturing and more in professional services. It also reflects growth in
outsourcing administrative functions such as accounting and finance.

If the rate of new business creation had continued at 2007 levels and each start-up
had hired six or seven employees, the United States might have employed 1.8 million
more people in 2010, reducing unemployment by more than one percentage point.

18 Bureau of Labor Statistics’ Business Employment Dynamics data set; “new firms” in this
analysis represents all establishments that are less than one year old.

exhibit 7

0

2

4

6

8

10

12

14

16

18

20

22

Long-run
average =
18%

20092000199019801970119601950

Mobility in the United States has been declining since 1990 and is at a
50-year low

SOURCE: US Bureau of Labor Statistics; McKinsey Global Institute analysis
1 Data from 1970–81 are interpolated due to data constraints.

Annual domestic migration rate, 1948–2009
% of residents who have changed addresses during the past year

. . . but that figure
has now dropped
to 1 in 10

In the 1950s and 1960s,
1 in 5 Americans changed
residences every year . . .

exhibit 8
The number of new businesses has declined dramatically in this recession

SOURCE: US Bureau of Labor Statistics; McKinsey Global Institute analysis

505

-23%

201009

548

08

627

07

656

06

667

05

633

04

603

03

609

02

612

01

631

2000

634

99

610

98

610

97

615

96

588

95

584

1994

550

Change in number of private-sector establishments launched every year
March 1993–March 2010,1 thousand

1 Calculated using US Bureau of Labor Statistics Business Employment Dynamics data set. The annual number indicates the
number of businesses less than 1 year old that were in existence in March of that year.

18

The lonG-TerM effecTs of ProlonGed uneMPloyMenT

The inevitable legacy of jobless recoveries is a growing cohort of workers who have
experienced long-term unemployment and whose careers and lives may be forever
altered. The longer people are idle, the more difficult it is for them to find a job; they fall
behind in their specialties, and overall skills and work habits erode (or employers may
perceive that they have eroded). Anecdotally, we know that some employers distrust
gaps in work histories and may not consider applicants who have been unemployed
for a long period of time.

In this recession, the duration of unemployment for people across all skill categories
has been increasing. In 2008, the average term of unemployment for all idled workers
was 18 weeks; in 2010, it was 33 weeks. As of December 2010, 6.4 million people had
been out of work for six months or longer; 4.3 million had been out for more than a
year.

Even when the long-term unemployed find jobs, they may experience a lower lifetime
earnings trajectory and may be at greater risk for future periods of unemployment.19
The average mature worker (aged 25–54) who is laid off during a major recession can
expect to have 20 percent lower earnings over the next 15 to 20 years than those who
held their jobs, according to academic research.20 Also, college students graduating
in a recession have lower starting salaries and may never catch up. Two-thirds of a
graduate’s gains in lifetime income (adjusted for inflation) occur in the first ten years of
a career21—another opportunity that is diminished by a jobless recovery.

There are also societal costs. An extended period of unemployment lowers health
outcomes and, according to one study, can reduce life expectancy by 1 to 1.5 years.22
In addition, people who never regain employment or get a chance to enter the labor
force add to the ranks of the permanently unemployed—people who are not on the
tax rolls but depend heavily on public services. Therefore, policies that avoid jobless
recoveries and put unemployed people back to work quickly have potentially high
economic and social value.

even before The recessIon, The Job-creaTInG MachIne
was sPuTTerInG

The task of reemploying the US workforce is made even more difficult by the pattern
of job creation leading up to the recession. From 2000 through 2007, employment
grew by just 7 percent (Exhibit 9). In contrast, employment grew 15–25 percent in
every ten-year period from 1960 to 2000, despite at least one recession in each of
those decades. Moreover, we estimate that 1.2 million of the jobs that were created in
the middle of the decade were related to the real estate bubble—jobs in construction,

19 See Lisa Kahn, The long-term labor market consequences of graduating from college in a bad
economy, Yale School of Management, September 2006.

20 See Till von Wachter, testimony before the US Senate Budget Committee, “Challenges for the
US economic recovery,” February 2, 1011; see also Louis S. Jacobson, Robert J. LaLonde,
and Daniel G. Sullivan, The costs of worker dislocation (Kalamazoo, MI: W. E. Upjohn Institute
for Employment Research, 1993).

21 See Henry Farber, as quoted in Don Peck, “Early career moves are the most important,”
National Journal, May 8, 2010.

22 See Daniel Sullivan and Till von Wachter, “Job displacement and mortality: An analysis using
administrative data,” The Quarterly Journal of Economics, Volume 124, Number 3, 2009; see
also Sarah A. Burgard, Jennie E. Brand, and James S. House, “Perceived job insecurity and
worker health in the United States,” Social Science and Medicine, Volume 69, Number 5,
2009.

19An economy that works: Job creation and America’s future
McKinsey Global Institute

finance, real estate, and other fields that would not have been created without the
boom. They cannot be expected to return in a routine expansion and certainly will not
as long as housing markets remain depressed.

So if the job creation process was faltering, why did the United States not see high
unemployment rates? The main reason is that the labor force participation rate was
falling, meaning that fewer people were in the labor force.23 The portion of the US
population in the labor force (either employed or looking for work) fell 1.1 percentage
points from 2000 to 2007, from 67.1 percent to 66.0 percent. This reflects an aging
population and more younger people staying in school—but it also reflects the
slow decline in participation by prime working-age men. The drop is equivalent
to about 2.5 million workers, and had all those people been looking for work, the
unemployment rate would have been significantly higher.

* * *

The US job creation machine is not functioning as it has in the past—it no longer
restarts quickly when economic activity rebounds. With each successive jobless
recovery, the structural factors that hinder job creation become more apparent.
Addressing these underlying issues will be critical not only to the lives of American
workers, but also to the continuing success of the US economy.

23 The labor force participation rate measures the portion of the population aged 16 and over
that is either employed or looking for work.

exhibit 9

1 Total employment equals the number of all employed workers in the economy, including full-time, part-time, and self-
employed.

2 Net employment change as a share of total employment in the base year (e.g., 1990 for 1990s).
SOURCE: US Bureau of Economic Analysis; US Bureau of Labor Statistics; McKinsey Global Institute analysis

2.2

9.2

18.1

19.5

20.6

12.9

6.9

2000–10

2000–07

1990s

1980s

1970s

1960s

1950s

Job growth in the 2000s was half the rate of previous decades

Increase in total
employment2

%

12

20

26

20

15

7

2

Real GDP
compound
annual
growth rate
%

3.5

4.2

3.2

3.2

3.4

2.4

1.7

Net employment change

Total employment1

Million

An economy that works: Job creation and America’s future
McKinsey Global Institute

21

2. Wanted: 21 million jobs

In January 2010, the US economy started creating jobs again, albeit in halting steps.
The net gain was 1.3 million jobs through March of 2011—barely enough to keep
up with growth in the labor force. Hiring was broad-based across manufacturing,
business services, and other major sectors. Government, construction, financial
services, and real estate shed jobs.

The question now is whether job growth will continue and accelerate, restoring the
US workforce to full employment within the decade, or if the jobless recovery will
stretch for years. To have full employment—a 5 percent unemployment rate—in 2020,
the economy would have to add 21 million jobs. This figure is based on reemploying
today’s unemployed and discouraged workers and finding jobs for the approximately
15 million net additions to the labor force over the decade.

To see how this can be accomplished, we created three scenarios for employment
demand over the next ten years, based on macroeconomic forecasts of sector job
growth combined with our own analysis of industry trends. The resulting scenarios,
which illustrate sector employment trends and the factors driving them, range from
creating as few as 9.3 million jobs to as many as 22.5 million.

The sobering message: only in our high-job-growth scenario does the United States
reach full employment within the decade. In the low-job-growth scenario, with
only 9.3 million new jobs, the United States would be mired in high unemployment
through 2020 and beyond. Achieving the high-job-growth outcome will require robust
performance in six key job-creating sectors, high demand for American products and
services at home and abroad, and a return to historic rates of new business creation.
In this chapter we explore the underpinnings of these job-growth scenarios and their
implications for workers and the economy.

Three scenarIos for Job GrowTh

To build our three scenarios, we focused on six major sectors of the economy that
by virtue of their size and growth potential will, to a large extent, determine overall
US employment in the coming years: health care, business services, leisure and
hospitality, construction, manufacturing, and retail. Together, these sectors account
for 66 percent of private-sector employment today, and we estimate they will account
for 70 to 85 percent of private-sector job growth in this decade.24

The six sectors also represent a cross-section of the economy and the labor market.
Over the past decade, they have created jobs at varying rates. Health care has
grown steadily, adding 3.7 million jobs from 2000 to 2010, despite two recessions.

24 We do not focus on the government sector, one of the largest employment sectors in the
economy today, because the total number of jobs in federal, state, and local agencies has
historically grown roughly as fast as population. Even assuming some fiscal consolidation, we
find little reason to believe there will be a significant upside or downside in public-sector job
growth. Our projection assumes that government employment grows more slowly than in the
past, reflecting fiscal constraints, and it is very similar to projections by the Bureau of Labor
Statistics and others.

22

Manufacturing and retail employment contracted over the decade. Employment in
business services, one of the largest sectors, was essentially flat.

The six sectors comprise a range of high- and low-skill jobs. They also include sectors
that are exposed to global competition because they have tradable goods and
services (e.g., manufacturing and some business services) and sectors that produce
domestic services that cannot be traded (e.g., health care and construction).

For all six of these sectors to achieve their upside scenarios, the economy has to
perform well, too. That means progress on several fronts—increasing the speed
with which businesses can expand, boosting exports, and encouraging the kind
of innovation that creates fresh demand to propel the growth of GDP beyond the
rate of productivity growth. And, as we will discuss in the next chapter, it will require
improvements in education and training to close skill gaps.

If all these factors fall into place and the six sectors perform strongly, we calculate
that the US economy will create as many as 22.5 million jobs in this decade (see
Box 3, “Methodology for job creation scenarios”). If each follows its low-job-growth
scenario, as few as 9.3 million new jobs will be created in the United States and
unemployment will remain persistently high (Exhibit 10). In a midrange scenario,
about 17.4 million jobs are created. This scenario represents a return to the long-term
trend in net job growth prior to 2000–2007, or about 1 percent annually, and does not
produce full employment by 2020.

Under all scenarios, we find that health care, business services, leisure and
hospitality, and construction all produce some jobs; the question is how many
(Exhibit 11). In manufacturing and retail, however, there are scenarios under which
they shed jobs in this decade. We will examine each of these sectors.

box 3. Methodology for job creation scenarios

To create scenarios for job growth in the US economy through 2020, we use
a bottom-up approach that examines each sector individually. We base our
analysis on several sources of information: sector-level employment and GDP
projections from external macroeconomic forecasters (Moody’s Analytics,
Bureau of Labor Statistics, and Global Insight); sector-specific trends, based
on expert and client interviews and quantitative analysis; and historic rates
of employment and productivity growth in each sector. For each sector, we
developed a low-job-growth scenario, a high-job-growth scenario, and a
midrange scenario. We then add together these sector estimates to obtain the
overall employment scenarios.

While we do not factor inter-sector dependencies in these scenarios, we use an
adding-up constraint to ensure that top-line employment growth combined with
a range of productivity growth assumptions results in reasonable GDP growth
projections. In key sectors, such as manufacturing, we also test implications for
the US trade balance. These scenarios illustrate how job growth could evolve
and highlight the critical factors that will determine the different outcomes.
However, they are not meant to be a forecast of job growth. For more detail on
the sector-specific assumptions in each scenario, see Appendix A.

23An economy that works: Job creation and America’s future
McKinsey Global Institute

health care

The health care sector has been the most reliable engine of job growth in the
economy over the past decade, adding jobs even during the recession. Moreover,
71 percent of those employed in the sector have more than a high school education,
compared with 62 percent economy-wide, and average wages are 10 percent
higher than the national average for service-sector jobs (Exhibit 12). Although one-
third of health care jobs are in hospitals, the largest job growth over the past decade
has been in nursing and residential care, social assistance, and home health care
services.

exhibit 10

SOURCE: Moody’s Analytics; McKinsey Global Institute analysis

The high-job-growth scenario is the only one that returns the United States
to 5 percent unemployment by 2020
Employment demand scenarios
2020, millions of jobs

22.5

17.4

9.3

HighMiddleLow

77 145 187Average net new
jobs per month
Thousands of jobs

1 Based on our labor force supply projections discussed in Chapter 3 of this report.

Need 21 million
new jobs to
return to 5%
unemployment
by 20201

exhibit 11

1.6–1.7

-0.8–1.2

-2.3 to 0

0.9–1.8

2.1–3.3

2.4–5.7Business services

1.0–1.3

Health care

0.5–0.5

Other services1 0.4–0.8

Education1

0.7–0.9

Other2

2.8–5.2

Financial services1

Government1

Retail

Manufacturing

Construction

Leisure and hospitality

Job growth potential varies by sector

1 Job growth for the first six sectors listed comes from the MGI job growth scenarios. For all other sectors, job growth is taken
from Moody’s Analytics. See Appendix A for more detail.

2 Other includes mining, utilities, wholesale trade, transportation and warehousing, information, self-employed, and agriculture.
SOURCE: Moody’s Analytics; Global Insight; US Bureau of Labor Statistics; McKinsey Global Institute analysis

Low scenario

Middle scenario

High scenario
Jobs created by 2020
Million

MGI focus

24

In this decade, we estimate that the sector could add 2.8 million to 5.2 million jobs.
The driving force behind job creation will be the aging population and the expansion
of insurance coverage under the 2010 Patient Protection and Affordable Care Act.
Job growth could be limited by efforts to curb the rise in health care spending,
adoption of alternate payment models that would likely reduce the number of
procedures, and a strong push for productivity improvements in health care services.

In the high-job-growth scenario, rising demand for services from an aging population
and from a growing incidence of chronic disease across the population far outpaces
efforts to contain costs and improve productivity. Seniors consume more health care
than any other age group, and the older they get, the more they need labor-intensive
care such as home health aides. The total health care bill for Americans over age 65 is
5.6 times that of children up to age 18 and three times that of Americans between the
ages of 18 and 65. The number of Americans over 65 will grow from 40 million in 2010
to 55 million in 2020. As a result, annual spending on Medicare alone is projected to
increase from $515 billion to $1.05 trillion.25

The other force driving the 5.2 million jobs scenario is the expansion of insurance
coverage under the Affordable Care Act. Starting in 2014, as many as 34 million26
currently uninsured Americans will gain coverage, and, according to the Centers for
Medicare and Medicaid Services, this will raise national health care spending27 by as
much as 0.2 percent annually, or by $80 billion to $110 billion a year.

The less predictable factors in health care are the effects of efforts to contain costs
and improve productivity and the possibility of future breakthroughs in treatments

25 Based on National health expenditures projections 2009–2019 by Centers for Medicare and
Medicaid Services, Office of the Actuary.

26 Centers for Medicare and Medicaid Services, Office of the Actuary.

27 The estimated rise in national expenditures is a net figure, factoring in not only the expansion
of coverage but also the cost-cutting measures included in the 2010 Patient Protection and
Affordable Care Act.

exhibit 12
Health care jobs require more education and offer higher wages

SOURCE: US Bureau of Labor Statistics; McKinsey Global Institute analysis

20
19

23
28

6 10

35

10

16

Health care

16

Bachelor’s degree
or higher

Associate degree

Some college,
no degree

100% =

High school graduate

No high school diploma

Overall

140

33

2010 health care employment breakdown,
December 2010
% of employed1; million

1 Payroll employment (does not include self-employed). See Appendix A for calculation details.

2010 wage comparison
Average annual wage
$

+10%

Service sector
average

45,430

Health care

41,467

25An economy that works: Job creation and America’s future
McKinsey Global Institute

and care approaches. Depending on the pace of innovation and the payment
approaches used, these efforts could have a positive impact on health care job
growth. If, for example, efficiency programs focus on shifting more work to lower-cost
employees from high-cost ones, new jobs would likely be created.

However, a blunt-instrument approach (i.e., across-the-board cuts by payers)
would limit job growth, especially if existing scope-of-practice rules and fee-for-
service payment schemes remain in place. Replacing fee-for-service billing with an
“episode of care” approach would simplify claims processing and reduce the need
for administrative personnel as well. So, too, would some forms of automation and
the application of rigorous business-process redesign, which has not been used
widely in health care and could lead to offshoring some administrative and medical
technician jobs. Our low-job-growth scenario assumes significant health care
productivity growth, without job-creating innovation in delivery models. This would
limit health care job growth to 2.8 million through 2020, the lowest level in three
decades.

business services

Nearly 17 million Americans are employed in business services, making it second
only to the government sector in terms of total employment. But with more than
1.5 million payroll jobs lost during the recession, employment growth in the sector
was essentially flat for the 2000–10 decade, after rapid growth in the 1990s.

Business services include occupations ranging from administrative assistants
and janitors to architects and research scientists. The vast majority of jobs fall
into two broad subsectors of roughly 7.5 million each: administrative services,
and professional, scientific, and technical services (a third subsector includes
management of companies and enterprises). Demand for administrative support
personnel has declined, often because tasks could be automated or performed in
a lower-cost nation. Meanwhile, demand for high-skill service-sector professionals
such as engineers has been rising (Exhibit 13).

exhibit 13

SOURCE: Moody’s Analytics; McKinsey Global Institute analysis

In business services, administrative and support jobs have
fallen in recent years

-1.0

1.06.7

1.8

2000

8.2

1.8

1995

12.8

5.1

6.1

1.7

16.7 16.7

7.4

7.4

1.9

2005

17.0

7.0

8.2

Management of
companies and
enterprises

Administrative
and support
services

Professional,
scientific, and
technical services

2010

NOTE: Numbers may not sum due to rounding.

Employment in business services, 1995–2010
Millions of jobs

Compound annual
growth rate, 2000–10
%

0.4

-1.1

26

In this decade, we project that job growth in the business services sector could range
from 2.4 million to 5.7 million. In the upside scenario, offshoring slows or begins to
reverse for some types of work. As in manufacturing, this is because the economics
of offshoring are changing. In our interviews, companies say they are considering
moving service jobs back to the United States, citing concerns over quality, reliability,
high turnover, and rising wages abroad (see Box 2, “Globalization and US jobs,”
in Chapter 1). For customer-facing positions, such as call center employees or
administrative assistants, companies are finding that US service representatives
based in remote centers or working from home can be cost-competitive with those in
low-wage countries when their superior productivity is factored in.

The low-growth scenario in business services would involve not only the continued
offshoring of administrative and back-office functions but also increasing use of
offshore outsourcing for higher-skill jobs. India, China, Poland, Costa Rica, and other
low-cost nations are developing skilled labor forces that are capable of IT support
functions such as programming and product design, among other tasks. This type of
offshoring could also get a push from the emerging skill gap, in which there will likely
be too few college graduates for technical positions in the United States, which we
describe in Chapter 3. This would limit business services job growth to 2.4 million
through 2020.

leisure and hospitality

The leisure and hospitality sector, with more than 13 million workers in 2010, is the
fifth-largest employer in the United States. In this sector, fewer than a quarter of
employees have an associate degree or higher, and most jobs require only on-the-
job training. Accommodation and food service is the largest subsegment, with
11.1 million workers. Arts, entertainment, and recreation employ 1.9 million. Overall,
employment in leisure and hospitality was relatively resilient during the recession,
shedding about 400,000 jobs, or 3 percent of its workforce, from 2007 to 2010.

In this decade, we estimate that this sector could add 2.1 million to 3.3 million jobs.
Most will be in food service, which is highly correlated to consumer spending.
While American consumers will provide the bulk of spending, to reach the high-job-
growth scenario, the United States needs to retake lost ground in global tourism.
While international long-haul travel increased by 31 percent from 2000 to 2009, the
number of visitors to the United States dropped. Foreign visits fell from 26 million
in 2000 to 18 million in 2003, before recovering to 24 million in 2009. Had the
United States maintained its market share in global tourism, the country would have
had 67 million more visits and $214 billion in additional revenue in the past decade. By
some estimates, this would have produced roughly 200,000 jobs in the leisure and
hospitality sector and 200,000 more across the rest of the economy (Exhibit 14).28

In particular, the United States is not getting its share of tourism from a rising
global middle class. More Chinese tourists visit France than the United States, for
example. A weak dollar should help bring in tourists from China, Brazil, India, and
other fast-growing economies—and will keep more Americans spending on leisure
and hospitality at home. However, better promotion of the United States as a tourist
destination and faster visa processing will also be critical.

Because of the labor-intensive nature of leisure and hospitality work, sector
productivity gains have been modest and relatively constant over the past 20 years.
Hospitality industry leaders believe they could streamline operations in cities such

28 See US Travel Association and Oxford Economics, The lost decade: The high costs of
America’s failure to compete for international travel, February 2010.

27An economy that works: Job creation and America’s future
McKinsey Global Institute

as New York and San Francisco but say they are constrained by unions and local
regulations. Overall, we do not assume significant productivity gains across the
sector, which means that employment will remain tied to sector demand growth. In
the slow-growth scenario, which would be the result of slow economic recovery in the
United States and no significant gains in foreign tourism, sector job growth would be
limited to 2.1 million.

construction

The construction sector was hit hard during the recession, losing 2.1 million jobs
from 2008 through 2010. Nearly 90 percent of the losses were the direct result of
the real estate market collapse, including layoffs of 1.4 million trade contractors
(electricians, plumbers, heating and air-conditioning specialists) and 500,000
residential/commercial construction workers (Exhibit 15). While in past recoveries
the construction sector has been an early job creator, in 2010 the industry continued
to contract because of the glut of unsold homes. Annual housing starts remain at
600,000, or just 40 percent of the long-term average of 1.5 million.

In this decade, we estimate that 900,000 to 1.8 million jobs will be created in
construction. The primary determinant of employment will be the strength of the
housing recovery. In the high-job-growth scenario, residential real estate markets
stabilize and housing starts return to their long-term average by 2014. It also assumes
some incentives for retrofitting buildings for energy efficiency, which would boost the
number of specialty contractor jobs.29 An increase in infrastructure spending could
also produce jobs, albeit on a more modest scale. That seems unlikely, given fiscal
constraints, unless new financing mechanisms can be scaled up.

The low-job-growth scenario assumes that housing starts remain below 1 million
through 2015 and that no major retrofitting or infrastructure programs are enacted
that go beyond existing public-sector programs. In this scenario, construction
employment remains below its 2007 peak for the entire decade.

29 For examples, see Green jobs study, U.S. Green Building Council, November 12, 2009.

exhibit 14
The US experienced a large decline in international tourists since 2000
that may have cost the country an estimated 400,000 jobs

22 19 18 20 22 22 24 25 24

26

5

01 03

23

5

02

24

34

09

24
11

08

36

11

07

34

10

2

2000

9

05 06

31
29

7

04

27

7

Number of overseas visitors in the
United States
Million

28

14

18

20

21

24

26

31

33

55

Administrative support

Professional services

Arts, recreation, and entertainment

Transportation

Finance, insurance, and real estate

Other services

Health care

Accommodation/food service

Manufacturing

Other1

Retail trade

171

Estimated jobs lost from shrinking international travel
market share
Thousand

1 Other includes agriculture, construction, information, management, and education.
NOTE: Numbers may not sum due to rounding.
SOURCE: US Travel Association; Oxford Economics; McKinsey Global Institute analysis

Actual overseas visitors

Potential visitors lost

28

Manufacturing

Discussions of employment in the United States are often dominated by
manufacturing. Manufacturing captivates economists and other observers because
of its historical contribution to the American standard of living and its continuing
importance as a source of innovation and skill building. As former Intel Chairman
Andrew S. Grove has argued, the loss of manufacturing may lead to a lack of
innovation because the nation breaks “the chain of experience that is so important in
technological evolution . . . abandoning today’s ‘commodity’ manufacturing can lock
you out of tomorrow’s emerging industry.”30

But after 30 years of a declining share of the US economy, manufacturing now
represents just 12 percent of GDP and 11 percent of total employment. Job losses
accelerated dramatically over the past decade, with employment falling by 5.7 million
(Exhibit 16). These losses reflect the effects of automation, process redesign, and
offshoring, as manufacturers boosted efficiency in the face of global competition.31
In the recovery so far, the manufacturing sector has been a standout, adding about
300,000 jobs since January 2010. That’s about 1.8 percent annual growth, the
strongest for manufacturing since the late 1980s.

Based on our interviews and research, we can envision a scenario in which
manufacturing job losses are much smaller or even stop in the decade ahead.
While this may not sound like a very optimistic outcome, it would imply that the
United States gains share in manufacturing employment among advanced

30 Andy Grove, “How America can create jobs,” Bloomberg Businessweek, July 1, 2010.

31 See Martin Neil Baily and Robert Z. Lawrence, “What happened to the great US job machine?
The role of trade and electronic offshoring,” Brookings Papers on Economic Activity, Number
2, 2004.

exhibit 15

1,005

1,774

4,848

828
1,232

3,467

-177

-542

Specialty trade
contractors

Heavy engineering/
infrastructure

Residential/
commercial

-1,381

SOURCE: Moody’s Analytics; McKinsey Global Institute analysis

Within construction, the building and specialty trade contractor
subsector had the largest job losses 2010

2007

Declines in construction employment, 2007–10
Thousands of jobs

29An economy that works: Job creation and America’s future
McKinsey Global Institute

economies.32 This upside scenario can happen if three forces play out: exports
grow; some offshored manufacturing jobs are repatriated due to shifting economics;
and there is strong demand in subsectors where US companies have a competitive
advantage or where there are barriers to offshoring (e.g., high transportation costs).

The possibility of returning some manufacturing jobs from overseas was raised by
many executives, who said that the economics of producing goods abroad versus
in the United States is shifting. Wages in some countries, such as China, are rising
rapidly. Also, companies are now willing to reconsider US locations to gain greater
reliability and to reduce risks associated with the loss of intellectual property and
managing long global supply chains. One interviewee told us, “It has proven hard to
manage a global supply chain and a widely dispersed workforce. Quality has also
been a problem.”

Consequently, some manufacturers are “onshoring.” General Electric is moving
production of water heaters from China to Kentucky this year, and US Block
Windows, a maker of acrylic glass blocks, brought production back from China to its
headquarters in Pensacola, Florida, in 2009.33

The low-job-growth scenario would unfold if demand growth does not exceed
productivity gains—continuing the pattern of the recent past. From 1997 to 2007,
manufacturing productivity grew by 6.8 percent annually, while sector output grew
only 3.9 percent annually, resulting in large-scale job losses. If productivity continues
to advance—and there is little reason to believe otherwise—while export demand
lags, the sector could lose as many as 2.3 million more jobs by 2020. If this happens,
it may be difficult for the United States to return to full employment.

32 Between 1990 and 2007, manufacturing employment declined by 15 million in a group
of 20 advanced economies that includes the EU-15, the United States, Japan, Canada,
New Zealand, and South Korea.

33 Kris Maher and Bob Tita, “Caterpillar joins ‘onshoring’ trend,” The Wall Street Journal, March
12, 2010.

exhibit 16
US manufacturing employment has been shrinking since 1980,
but the pace dramatically accelerated after 2000

SOURCE: US Bureau of Labor Statistics; National Bureau of Economic Research; McKinsey Global Institute analysis

36 36 34 31 25 19 16 11

-25%

-6%

2010

15

13

19

14

20

18

+62%

17
16

12

052000

11

9085807570 956055501942
0

65

Manufacturing employment, 1942–2010, 5-year moving average
Millions of jobs

Manufacturing
share of US
employment
%

30

retail

The retail sector currently accounts for more than 14 million jobs, about 12 percent of
private-sector employment. During the recession, the sector shed close to 1.1 million
jobs, with the deepest losses in subsectors that had benefited from the credit boom:
home furnishings, building materials and supplies, automobiles, electronics, and
appliances. But even before the recession, employment growth was weak: retail
added only 200,000 jobs between 2000 and 2007. Several large subsectors such as
grocery stores, department stores, and gas stations reduced employment.

This decade could bring sharply different outcomes in retail job growth—as many
as 800,000 jobs lost or 1.2 million jobs added. The high-job-growth scenario would
expand the workforce by 0.8 percent annually, based on a sustained rebound in
consumer spending, which in turn depends on falling unemployment and rising
incomes. That is an achievable goal: in the 1990s, when economic growth was rapid
and consumer preferences shifted to up-market merchandise, the sector racked up
1.5 percent annual job growth, despite strong productivity gains through automation
and process improvements.

The downside scenario would be based on a weak recovery. Consumers would
continue to favor discounters—as they have done in the past decade—and the
sector’s steady drive for productivity would reduce the need for jobs. McKinsey’s
2009 Consumer Sentiment Survey suggests that the recession fundamentally altered
consumer behavior. More than half of respondents said they will maintain the frugal
habits they adopted during the downturn, and 40 percent say they will “never return”
to spending the way they did before the recession. In the low-job-growth scenario,
retailers would seek labor-saving opportunities, such as introducing more self-
checkout systems, using automated restocking systems (perhaps enabled by RFID
tagging), and relying more on online sales.

The PaTh To hIGh and low Job creaTIon scenarIos

The sector-specific drivers of job growth already outlined are part of a broader
economy-wide dynamic of job creation. At its simplest level, jobs are created
when demand grows faster than productivity improves, due to either increased
consumption of the same goods and services or because innovations create new
products, services, and types of experience (e.g., IMAX movies). When this occurs,
companies must expand employment to fill demand. Conversely, when demand
is flat or growing slower than productivity, companies can produce the additional
output needed with the same or fewer inputs.

This mathematical relationship between labor productivity growth, job growth, and
demand growth (or GDP growth) is seen clearly in the historical data. Exhibit 17
shows that the largest employment gains since 1980 have been in sectors such
as health care, where demand has risen rapidly but productivity gains have been
limited.34 In manufacturing, the opposite has been true.

Over the long term, productivity and employment grow in tandem. By steadily
improving productivity (output per worker), the United States and other advanced
economies are able to pay high wages that support rising standards of living (see

34 Nobel laureate Michael Spence discusses the implications for the US economy of these
structural trends. See Michael Spence and Sandile Hlatshwayo, The evolving structure of the
American economy and the employment challenge, Council on Foreign Relations working
paper, March 2011.

31An economy that works: Job creation and America’s future
McKinsey Global Institute

Box 4, “The long-term relationship between productivity and jobs”). Part of the jobs
challenge the United States now confronts stems from the pattern of productivity
growth since 2000. Unlike the 1990s, when many of the industries with the fastest
productivity growth also expanded employment, almost all productivity gains in the
past decade came from efficiency improvements. 35 This severely limited the need for
hiring.

high job growth depends on rising demand, an export revival, and
addressing the skill mismatch

Creating the 22.5 million new jobs of our high-job-growth scenario implies 1.3 percent
annual growth in jobs, which is by no means impossible or unprecedented. The
United States had periods of very high job growth (as much as 1.9 percent annually)
and high GDP growth (more than 3 percent annually) in the last five years of both the
1980s and the 1990s.

Robust demand growth will be a prerequisite. Consumer demand remains critical
in the United States and will be needed for retail, leisure and hospitality, and
construction to reach their high-job-growth targets. Demand can also come from
foreign consumers, spurring export growth.

Health care will be pivotal. As noted, if efforts to rein in health care costs are done in
ways that do not limit overall sector employment (for instance, shifting some activities
of physicians to physician assistants, nurse practitioners, or community health
care workers), the increased demand from the aging population and expansion of
insurance coverage could add more than 5 million new US health care jobs by 2020.

35 See McKinsey Global Institute, Growth and renewal in the United States: Retooling America’s
economic engine, February 2011 (www.mckinsey.com/mgi).

exhibit 17
Employment growth is highest in sectors with higher
demand growth than labor productivity growth

4.9

-0.4

0.4

2.6

0.9

1.6

-0.8

Manufacturing -1.6

Construction 0.7

Government 1.1

Retail 1.1

Leisure and hospitality 2.2

Professional services 2.7

Health care 3.5

Employment
growth

Labor productivity
growth

Sector demand
growth1

3.2

0.4

1.5

3.8

3.0

4.1

2.7

SOURCE: Moody’s Analytics; McKinsey Global Institute analysis

Compound annual growth rate, 1980–2010
%

−

1 Sector demand growth indicates real GDP growth in sector.
NOTE: Numbers may not sum across rows because the methodology uses an approximation to measure the change.

See Appendix A for more detail.

=

32

Avoiding further job losses in manufacturing will also be critical in the high-job-growth
scenario and would most likely require improvement in net exports. Repatriating
some of the service and manufacturing jobs that have moved overseas—as we are
starting to see—will be essential and may well be achievable.

Achieving the high-job-growth scenario will require progress on several fronts—
increasing the speed with which businesses can expand, boosting exports, and
encouraging the kind of breakthrough innovation that creates fresh demand, which
in turn propels the growth of GDP beyond the rate of productivity. And, as we will
discuss in the next chapter, it will require improvements to education and training to
close skill gaps.

Getting to the high-job-growth scenario is vital for the nation’s future well-being.
While highly educated Americans will enjoy job growth in all scenarios, only under
the high-job-growth scenario does employment grow significantly for workers with
less than a college degree. This scenario offers the possibility that the United States
can start to reverse two decades of “hollowing out” of middle-income jobs, which are
essential to social mobility.36

weak demand and a lack of improvement in exports lead to the low-job-
growth scenario

The low-job-growth scenario is frighteningly familiar: it is essentially the job
creation trend since 2000. It would mean further rapid contraction in manufacturing
employment, a continued wave of automation and offshoring in business support
functions, and a productivity revolution in retail based on automation. Where the
scenario would diverge from the past decade is in health care, where heightened
pressure to control costs could slow down job growth despite rising demand.

The largest macroeconomic force pushing the United States toward the low-job-
growth scenario would be sluggish consumer demand. And there are many reasons
that consumers might hold back in coming years: rising commodity prices, a higher
savings rate by households trying to rebuild wealth or prepare for retirement, a
continuing slump in housing, or simply breaking old spending habits. The impact of
slow growth in consumer demand will be felt in leisure and hospitality as well as in
retail and construction.

As we noted in Chapter 1, when demand is weak, companies turn to efficiency
measures to preserve productivity and employment suffers. When asked what would
prompt them to hire, companies consistently cite sustained demand growth as the
most important trigger. Indeed, in our research we heard from many executives who
said they are not yet convinced that the economy will grow consistently in the next
few years, which helps explain the modest job growth of the past year.

Finally, the economy is not likely to achieve the top-line growth it needs for sustainable
job creation without improving the nation’s competitiveness and trade position.
Without an effective effort to promote US exports, sectors such as manufacturing
and tourism will not maximize hiring. And rising trade deficits could weaken US job
creation as consumers and businesses purchase more imports.

36 See David Autor, The polarization of job opportunities in the U.S. labor market, Center for
American Progress (The Hamilton Project), April 2010.

33An economy that works: Job creation and America’s future
McKinsey Global Institute

box 4. The long-term relationship between productivity and jobs

When viewed over long periods, productivity growth and employment in the
United States have risen together. Indeed, this has occurred in every ten-year
period since 1929, except for one.

Productivity growth and job growth complement each other over time for
several reasons. First, productivity growth often enables producers to
reduce prices for their goods or services, which can lead to higher demand.
For instance, the falling price of telecommunications services means that
consumers spend more time talking on their phones than they did 20 years
ago—and they now use cell phones for things not even considered as phone
functions then, such as transferring e-mail, images, and video. As wireless
becomes more ubiquitous, new products and services continue to be
introduced, spurring further demand.

In other cases, falling prices of one good can enable consumers to spend more
elsewhere. For instance, higher energy efficiency in California since 1990 has
led to $56 billion in savings on household energy bills compared with other
states, which according to one source created an estimated 1.5 million jobs
in other sectors.1 In addition, productivity growth can come from producing
groundbreaking or higher-value goods rather than cutting costs. Many sectors
of the US economy experienced this type of productivity growth in the 1990s,
but fewer have since 2000. Reviving innovation-driven productivity growth will
be an important challenge in this decade.

1 David Roland-Holst, Energy efficiency, innovation and job creation in California, Center
for Energy, Resources and Economic Sustainability (CERES), University of California,
Berkeley, October 2008.

* * *

For the US economy to return to full employment in this decade, many positive forces
will have to come together. Demand will need to grow robustly, reflecting both a
recovery in housing and more support from exports. Consumers will need to feel
confident enough to spend, and business leaders will need to see an environment in
which their investments in new products and services will pay off. That is when new
jobs will appear. As we will see in the next chapter, the next challenge is making sure
that potential workers are qualified for those new jobs.

An economy that works: Job creation and America’s future
McKinsey Global Institute

35

3. America’s evolving workforce:
Investing in a national asset

There is a common myth about what’s happening to America’s workforce—that it is
about to shrink dramatically as the baby boom generation retires. To be sure, the US
workforce is growing older. By 2020, 37 percent of the working-age population will be
55 or older—up from 27 percent in 2000. But instead of a giant void in the labor force
in 2020 where boomers used to be—and an economy with too few workers to drive
GDP—the US labor force will grow steadily in this decade, reaching 168.9 million in
2020 from 153.8 million in 2010.

However, the configuration of this growing workforce will not neatly match the needs
of a 21st-century economy: too few students will obtain college degrees, too many
will have no more than a high school diploma, and the number of Americans without
even a high school education will rise. Moreover, if current trends prevail, the US
educational system is on course to award too many degrees in fields with low job
demand and too few in high-growth fields. The result: the skill mismatches discussed
in Chapter 1 will worsen.

These issues make it easy to overlook the fact that the US workforce remains a
national asset. The large employers we interviewed agree that the depth and breadth
of the US talent pool and the American work ethic remain important strengths. “US
workers’ standards are high, and they’re very adaptable,” one executive from a
large global company noted. “We get fabulous productivity in the US, and retention
is not a problem.” In the midst of a jobless recovery, it is easy to lose perspective on
why a growing labor pool is such a potent force: properly educated and matched to
jobs, the American workforce will be the engine for continued economic growth and
innovation.

The unITed sTaTes wIll add aPProxIMaTely 15 MIllIon
worKers To The labor force by 2020

We project that the US labor force will increase from 153.8 million in 2010 to
168.9 million by 2020.37 This implies an annual growth rate of 0.9 percent—lower than
in most previous decades but still significant (Exhibit 18).

The American labor force continues growing despite declines in the labor force
participation rate. As noted in Chapter 1, the proportion of Americans over age 16
in the labor force fell from 67.1 percent in 2000 to 66.0 percent in 2008—and then to
64.7 percent in 2010, reflecting a rise in discouraged workers who have (temporarily
or permanently) left the labor force.

Most of the drop in participation between 2000 and 2008 is explained by the
rising average age of the population. Even the plateauing of female labor force

37 This projection fits within a range used by government and private forecasters. For example,
adjusted Bureau of Labor Statistics 2018 estimates would result in 169.6 million people in
the US labor force in 2020; the Congressional Budget Office comes in at 167.4 million; and
Moody’s Analytics at 166.4 million. Macroeconomic Advisers predicts in recent reports that
the labor force will be as high as 172 million to 173 million.

36

participation—often cited as a factor in slow labor force growth—is driven mostly by
aging and only marginally by a change in the willingness of women of any age to work.
For women between the ages of 55 and 64, the labor force participation rate actually
increased by 8 percentage points in the decade leading up to the 2008 recession.

Nevertheless, relative to other major developed nations, the United States still has
strong workforce growth. Across Western Europe, birth rates have been lower than
in the United States, and immigration has been much slower. As a result, France and
Germany, for example, had annual labor force growth of just 0.6 percent from 2000
to 2010. Across the EU-27, the workforce is expected to grow by only 0.3 percent
annually in this decade (and without a projected 1 million immigrants per year, it would
be slightly negative).38

sources of us labor force growth

In this decade, we calculate that there will be 15 million net additions to the labor
force39 as approximately 40 million new workers will enter and 25 million workers exit.
The biggest inflow will be 29 million young people leaving the educational system and
joining the workforce, according to projections by the National Center for Education
Statistics (Exhibit 19). The next largest source will be immigration, which we estimate
will add 9 million workers to the labor force over the decade, based on a midrange
estimate from the US Census Bureau.40

38 See Directorate-General for Economic and Financial Affairs of the European Commission,
“2009 ageing report: Economic and budgetary projections for the EU-27 member states
(2008–2060),” European Economy, Volume 2, 2009.

39 The labor force consists of people over age 16 who are employed or looking for work. This
is consistent with the Bureau of Labor Statistics’ definition of the labor force. It is different,
however, from the definition used by some other authors (for instance, those who may focus
on the population of workers aged 25–64).

40 The Census Bureau provides high and low projections of future net migration, which includes
both authorized and unauthorized immigration as well as emigration. We take the average of
the two in this analysis.

exhibit 18
US labor force growth rate has been slowing since 1970

SOURCE: US Bureau of Labor Statistics; McKinsey Global Institute analysis

201005200095908580751970

90

80

160

150

140

130

120

110

100

Labor force
participation rate
%

60.4 61.2 63.8 64.8 66.5 66.6 67.1 66.0 64.7

1 Working-age population consists of persons 16 years of age and older who are not inmates of institutions and who are not on
active duty in the armed forces.

US labor force, 1970–20101

Million

10-year compound
annual growth rate, %

2.6

1.6

1.3

0.9

37An economy that works: Job creation and America’s future
McKinsey Global Institute

The rest of the gains will come from the potential return of discouraged workers to the
labor market. As previously noted, the labor force participation rate has fallen—even
for prime working-age Americans (those aged 25–54)—since the 2008 recession
began. As the economic recovery takes hold, these people may again seek work,
which could result in the return of 1.5 million discouraged workers to the labor supply.

On the other side of the ledger will be 25 million Americans who exit the labor force in
this decade, the majority of whom will be retirees. This estimate takes into account
the effect of some members of the baby boomer cohort41 postponing retirement and
remaining in the workforce longer for financial reasons.

Even before the recent recession, McKinsey Global Institute research found that
two-thirds of baby boomers were financially unprepared for retirement and planned
to work longer as a result.42 The 2008 financial crisis wiped out $11 trillion of US
household wealth, including both real estate and financial assets. Even though
the recent stock market recovery has trimmed that loss to about $8 trillion, people
nearing retirement age still have an enormous savings gap to fill and as a result are
working longer. This is one reason that the Bureau of Labor Statistics projects that the
labor force participation of people over age 55 will rise.

us labor force in 2020 could range from 167 million to 171 million

Our projected labor force growth could vary under a number of alternative
assumptions, resulting in a labor force of as few as 167 million people or as many as
171 million by 2020. The lower figure might be realized if the discouraged workers
from the recession are not lured back into the labor force, or if net immigration into the
United States is lower than expected, possibly because of policy changes.43

41 The baby boom cohort consists of people born between 1946 and 1964.

42 See McKinsey Global Institute, Talkin’ ’bout my generation: The economic impact of aging US
baby boomers, June 2008 (www.mckinsey.com/mgi).

43 See Appendix A for more detail.

exhibit 19
The US labor force will grow to 168.9 million by 2020

SOURCE: US Bureau of Labor Statistics; National Center for Education Statistics; US Census Bureau; McKinsey Global
Institute analysis

29.2

25.0
9.3

Labor force,
2020

168.9

Retirees and
other exits

Prime age
(25–54)
discouraged
workers reenter
labor force

1.5

Net
immigration

New entrants
from
educational
system

Labor force,
December
2010

153.8

Sources of labor supply growth, 2010–2020
Million

38

The higher figure could result from even more boomers delaying retirement. We
calculate that postponing the retirement age by a year on average would increase the
size of the labor force by 2.4 million by 2020. Immigration could also be higher than
we assume, according to the highest projections of the US Census Bureau; this could
result in an additional 1.5 million members of the labor force by 2020.

The evolvInG coMPosITIon of The us worKforce wIll
aMPlIfy sKIll MIsMaTches

By 2020, the American workforce will be more diverse, older, and better educated.
These are all potential strengths. But underlying these positive trends are worrisome
signs that the skills of the US workforce will not neatly match the emerging needs of
employers. Not enough people will have the skills or educational degrees that will be
most in demand.44 Our interviews reveal a broad range of potential skill shortages,
from welders to engineers. At the same time, the supply of workers with less than
a high school diploma will be far more than what is needed by employers. Finally,
demographic shifts will challenge employers to become more flexible and redesign
jobs to take advantage of the evolving labor force.

rising educational attainment

By 2020, 34 percent of American workers45—or nearly 57 million—are projected to
have a bachelor’s degree or higher (Exhibit 20), up from 25 percent in 1995 and just
13 percent in 1970. At the same time, 20 million will have a vocational certificate or
associate degree, a 30 percent rise, and 29 million others will have completed some
college but not earned a degree.

When we compare these figures to job growth scenarios from Chapter 2, we see a
shortage in the number of graduates with four-year college degrees.46 In the high-
job-growth scenario, in which 22.5 million jobs are created in this decade, we find
that around 58 million jobs will require a bachelor’s degree or higher. This exceeds the
supply of graduates by 1.5 million (Exhibit 21).47 And even this calculation assumes
that there will be a college graduate with the right major and experience for every job
opening—which, as we will see, is unlikely. One obvious way to narrow this gap is to
improve college completion rates.48

44 For other academic papers on future skills shortages, see Anthony Carnevale, Nicole Smith,
and Jeff Strohl, Help wanted: Projections of jobs and education requirements through 2018,
2010; Harvard Graduate School of Education, Pathways to prosperity: Meeting the challenge
of preparing young Americans for the 21st century, 2011; and National Governors Association
Center for Best Practices, Degrees for what jobs? Raising expectations for universities and
colleges in a global economy, 2011.

45 Some authors argue that the United States needs to significantly raise the portion of the
workforce with college degrees (for instance, to 50 percent or higher) to remain competitive
with other advanced economies. Others, however, argue that even students with college
degrees end up in jobs that do not require them. Our research finds a modest gap between
the number of workers projected to receive a bachelor’s degree or higher and the number that
will be needed.

46 See Appendix A for more detail on our projections of degree attainment in 2020 and our
projections of labor demand by educational attainment.

47 This gap is lower than that projected by some other academic researchers. Several factors
account for these differences: first, we use a broader definition of the labor force (all workers
age 16 and over, instead of the narrower definition of prime-age workers 25–54 years);
in addition, we have included the impact of immigrants who enter the workforce and the
educational attainment these immigrants bring. See Appendix A for more detail.

48 McKinsey & Company, Social Sector Office, Winning by degrees: The strategies of highly
productive higher-education institutions, November 2010.

39An economy that works: Job creation and America’s future
McKinsey Global Institute

Meanwhile, despite the overall rise in educational attainment, there are still too many
Americans who have only a high school diploma or do not even finish high school. In
2020, some 38 percent of US workers—or 64 million—will have a high school diploma
or less. Our projections show that in 2020 there will be 5.9 million more high school
dropouts than jobs for people with that level of education.

exhibit 20
The portion of the workforce with a four-year college degree is projected
to rise to 34 percent by 2020

20
19 17

33
29 26

14 10 12

100% =

Bachelor’s degree or higher

Associate degree

Some college, no degree

High school graduate

No high school diploma

December 2020

168.9

34

12

December 2010

153.8

31

10

December 1995

132.5

25

8

SOURCE: National Center for Education Statistics; US Census Bureau; US Bureau of Labor Statistics; McKinsey Global
Institute analysis

NOTE: Numbers may not sum due to rounding.

Labor force by educational attainment, 1995–2020
%; million

exhibit 21
Labor demand and supply projections indicate 1.5 million too few college
graduates in 2020

Bachelor’s degree or higher

Associate degree

Some college, no degree

High school graduate

No high school diploma

Supply

163.3

56.5

19.6

29.1

44.1

19.5

Demand1

168.9

58.0

17.7

30.7

43.3

13.6

SOURCE: US Bureau of Labor Statistics; McKinsey Global Institute analysis

Demand vs. supply—2020 projections
Million

1 Labor demand from high-job-growth scenario.
2 2020 projected labor supply less 2020 job demand from MGI high-job-growth scenario.

Difference2

+5.9

+0.8

-1.6

1.9

-1.5

40

To appreciate the potential impact of more workers with minimal education in the
labor force, recall that 78 percent of the unemployed today lack a postsecondary
degree.49 In the future, it will be imperative to increase the share of students who finish
high school—and go on for additional training—no matter where they live or how poor
their backgrounds. This is a challenge on which the United States has made too little
progress.

In their book The Race Between Education and Technology, Claudia Goldin and
Lawrence Katz demonstrate that when improvements in the US educational system
outpaced the rate of technological change, as happened for more than 100 years
up to around 1970, US economic growth was shared widely. When public education
failed to keep up, income inequality started rising as job opportunities for high school
dropouts declined sharply and employers competed for highly skilled workers. This
is why the unemployment rate among college graduates is less than 5 percent, while
the unemployment rate for high school dropouts is nearly four times as high.

Encouraging more high school graduates to get some form of postsecondary
education is also important. Today, some high school graduates are lucky enough to
land entry-level jobs in which they can get career skills through on-the-job training (for
instance, machinists, carpenters, and executive assistants). Expanding opportunities
for more high school graduates through vocational schools and community colleges
is crucial. The odds of successful job matching also could be improved with a
credentialing system that would let workers take standardized tests to demonstrate
what they have learned in on-the-job training.

but growing skill mismatches, too

In addition to insufficient educational attainment, there are potential mismatches
due to the fields of study that Americans who attend colleges and vocational schools
today are choosing—choices that do not align with what employers are seeking.
Employers in our survey say they are looking for job applicants with specific skills and
work experience: 41 percent state that an educational degree in the right field is the
key criterion they look for when hiring; 37 percent say relevant work experience is
crucial.50

Already employers are having trouble filling some positions because they cannot
find qualified applicants. Some 40 percent of survey respondents who say that they
plan to hire in the next 12 months have had positions open for six months or longer
because they could not find the right applicant. More broadly, nearly two-thirds
report they routinely have openings that are difficult to fill. Of these, management was
the most frequently cited type of position (particularly for companies in information
industries). The most difficult occupational categories to fill were in science and
engineering, followed by computer programmers and information technology
workers (Exhibit 22). The growing shortage of workers with sought-after skills is
reflected in compensation. Wages for engineers and architects grew by 3.5 percent
annually from 2002 to 2009, compared with an average of 2.9 percent for all

49 The labor force includes all working-age population (persons 16 years and older) classified as
employed or unemployed in accordance with the US Bureau of Labor Statistics definitions. It
is different, however, from the definition used by some other authors (for instance, who may
focus only on the prime-age population of workers).

50 See Appendix B for more detail on our business survey results.

41An economy that works: Job creation and America’s future
McKinsey Global Institute

occupations.51 A skill gap is also emerging among statisticians and mathematicians
who can manage new “big data” systems that use vast amounts of information to
drive a range of business activities.52

Skill shortages are not confined to engineers, scientists, and computer
programmers. Our interviews reveal a broad set of fields that require different levels
of education—welders, nursing aides, nutritionists, and nuclear technicians—in
which employers cannot find qualified workers. Improving the information available to
educational institutions and students about the jobs that are growing rapidly and the
requirements for those jobs will be critical to addressing the skill gap.

The current trends in choices of college majors will exacerbate the skill mismatch,
too. The number of graduates in the STEM fields (science, technology, engineering,
and mathematics) is growing only 0.8 percent annually, far lower than the rate in other
concentrations (Exhibit 23). And, rather than apply their training in technical fields,
many graduates in these disciplines head to careers in business administration or
finance. At the same time, universities are projected to award twice as many business
and social science undergraduate degrees as STEM degrees, as well as twice as
many degrees in arts and literature as in health care fields. A similar mismatch in fields
of study is occurring among students who earn vocational certificates and associate
degrees.

51 See McKinsey Global Institute, Changing the fortunes of America’s workforce: A human capital
challenge, June 2009 (www.mckinsey.com/mgi).

52 See McKinsey Global Institute, Big data: The next frontier for innovation, competition, and
productivity, May 2011 (www.mckinsey.com/mgi).

exhibit 22
Companies report that positions in management, engineering, and
computer programming are the most difficult to fill

7.1

7.5

8.0

8.6

9.3

12.8

17.2

17.4

17.8

25.4

26.4

Laborers, movers, drivers

Creative

Manual tradesmen

Production workers

Administrative support

Business support functions

Customer service staff

Sales/marketing

Computer programmers/IT

Science/engineering

Management

SOURCE: McKinsey Global Institute US Jobs survey, 2011; McKinsey Global Institute analysis

Which positions are most difficult to fill? (Select all that apply)
% of respondents (n = 1,285)

42

demographic trends will require employers to respond creatively

In some ways, the evolving US labor supply may influence the kinds of jobs that are
created. Employers will not completely reinvent jobs—except perhaps for the most
sought-after talent—but they will change how work is done to accommodate the
needs of the labor supply, as we will see in the next chapter.

The biggest force that employers will need to accommodate is the aging of the baby
boomers. Even as boomers retire in greater numbers by 2020—when older boomers
will be in their seventies—the number of workers in the labor force over 55 will double,
to one in four from one in eight back in 2000. The challenge for employers will be
to adopt creative approaches to balance the benefits of retaining the older, more
experienced workforce with the need to advance the careers of younger workers and
build a talent pipeline.53

One option may be to create new pre-retirement positions that will let older workers
gradually reduce their work schedules rather than retire abruptly. This would
enable younger workers to move up the ranks but still let the company harness the
experience of its older workers. Remote work, mentoring positions, and part-time
jobs may be parts of this solution, too.

The other factor that may require changes on the part of the employers is the growing
need to keep women in their jobs and on track for advancement. Women now
lead in educational attainment—in 2010, 58 percent of all bachelor’s degrees were
awarded to women and 53 percent of entry-level hires by corporations were women.
However, at the very first move up the corporate hierarchy from solo performer to
junior manager, the proportion of women drops—falling to just 37 percent in lower to

53 Peter Cappelli and Bill Novelli, Managing the older worker: How to prepare for the new
organizational order (Cambridge, MA: Harvard Business Press, 2010).

exhibit 23
The portion of degrees awarded in science, technology, engineering,
and math is growing slowly

SOURCE: National Center for Education Statistics; US Census Bureau; US Bureau of Labor Statistics; McKinsey Global
Institute analysis

4.5

8.0

4.5

Science, technology,
engineering, and math

10.6

8.1

Business

9.3

11.5

Social science

Health

Other

Humanities/arts

Education

1.2

1.7

1.7

4.3

3.3

0.8

0.4

College graduates by specialization (bachelor’s degree or higher) under current trends—
2020 labor force projections
Million Compound annual

growth rate, 2010–20
%

43An economy that works: Job creation and America’s future
McKinsey Global Institute

middle management and just 27 percent at the vice presidential level.54 According to
new McKinsey research,55 this attrition is due to many factors, including a tendency
of women to drop out of corporate jobs or decide to forego advancement when
they feel they cannot do their jobs well and at the same time take care of their family
obligations.

Given the need for college-educated workers in the labor force, it will be in the interest
of employers to develop more options that allow women to continue contributing.
These include sabbaticals, job sharing, and—as we will see in Chapter 4—remote
working. If women do not reach their full potential, companies will have to pull from an
unnecessarily limited pool of potential leaders who can contribute to their success
and also to the success of the US economy.

* * *

In the coming decade, investing in the talent of the US workforce will be critical to
help fuel economic growth—and to restore full employment. US workers are known
for their productivity, flexibility, and resilience. As the labor force grows, employers,
public institutions—and workers themselves—will need to address growing skill gaps
to unleash this fundamental source of competitive advantage.

54 See Catalyst, Targeting Inequality: The Gender Gap in U.S. Corporate Leadership, September
28, 2010. See also Rachel Soares, Jan Combopiano, Allyson Regis, Yelena Shur, and Rosita
Wong, 2010 Catalyst Census: Fortune 500 women executive officers and top earners,
Catalyst, 2010; and Sylvia Hewlett, Kerrie Peraino, Laura Sherbin, and Karen Sumberg, The
sponsor effect: Breaking through the last glass ceiling, Center for Work-Life Policy, 2011.

55 See Joanna Barsh and Lareina Yee, Unlocking the full potential of women in the US economy,
McKinsey & Company, April 2011.

An economy that works: Job creation and America’s future
McKinsey Global Institute

45

4. Anytime, anywhere:
The changing nature of work

The changing nature of work in 21st-century America presents another set of issues
and opportunities related to the jobs challenge. The old paradigm of a job for life with
a single employer has faded into history. In this decade, we see that the traditional
9-to-5, Monday-to-Friday work week may fade, too—along with the traditional office
and the customary relationship between employee and employer. For a growing
proportion of the labor force, the jobs that workers find in the coming years—and
those they hold now—may look nothing like what they are used to.

With the help of digital communications and advanced information systems, jobs are
being disaggregated into separate tasks, and the work day is being sliced and time-
shifted. The workplace is becoming virtual, with employees able to work anytime,
anywhere. And their ability to work with colleagues and customers continents away
in “real time” and perform almost any function remotely provides a whole new level of
flexibility in how a company operates.

The full implications of restructuring jobs and shifting more work out of the office
are not yet clear. However, we do see that some of the emerging work models will
clearly create jobs in the United States. For example, low- and middle-skill workers
may gain employment when higher-skill professional jobs are disaggregated into
multiple tasks. And remote work opens up a whole range of possibilities, such as the
opportunity to employ people who cannot relocate, commute, or work full time in
their employers’ offices. Another opportunity is to use satellite centers in low-cost US
locations rather than sending the work offshore.

However, the new models also pose risks for US employment. The same digital
infrastructure that makes it so simple for companies to hire remote employees in the
United States also gives them access to global pools of inexpensive, increasingly
high-quality talent. At the same time, the ability to manage remotely and reassign
tasks dynamically across a network can help companies do more with part-time,
temporary, and contingent workers, essentially engaging labor on an as-needed
basis. For many Americans, this could make the quest for full employment even more
difficult.

TechnoloGy drIves The reInvenTIon of aMerIcan Jobs

Digital communications and information technology have been erasing physical
barriers between economies for two decades and making possible whole new
ways of doing business. Digital video and real-time collaboration tools are making it
increasingly simple for employees who sit thousands of miles apart to work “side by
side.” Part of a job can be started this morning in one country and completed tonight
by a colleague six time zones away—using the same tools and accessing the same
information.

Mostly, this kind of virtual collaboration, time-shifting, and task-sharing has been
used in service jobs, such as call centers and back-office functions, as well as

46

in some technical jobs, such as software development. Now, the same digital
infrastructure is being deployed more broadly.56

Essentially, this extends the model of the global manufacturing supply chain to all
kinds of work. Think about Apple Computer. It long ago vertically disintegrated and
stopped employing its own manufacturing workers. Using its global network, Apple
designs a new iPod model in California and India, sources components in Japan, and
assembles the finished products in China—faster and more efficiently than it ever did
in Cupertino.

Today, the same global networks and IT tools make it possible to apply this model
to all kinds of work. An insurance policy can be “manufactured” by an agent in Ohio,
who submits an application to an underwriting system in Georgia that gathers rate
information from a back-office system in India and passes the proposed policy back
to a review and pricing expert in Nebraska, who approves the final product. Because
this model can speed up the pace of business and innovation—as it has done in
manufacturing—it may hold the key to greater innovation in services.57

Three Modes of chanGe: dIsaGGreGaTIon,
vIrTualIzaTIon, and flexIble suPPly

Using the digital platform, the companies we interviewed and surveyed say they are
now modifying work in at least three new ways: by disaggregating jobs; by relying
more on remote employees; and by engaging labor in ways that give them vastly more
flexibility in supply.58 And many executives say they expect to increase use of these
new ways of working (Exhibit 24).

56 See Andrew McAfee, Enterprise 2.0: New collaborative tools for your organization’s toughest
challenges (Cambridge, MA: Harvard Business School Press, 2009).

57 See Erik Brynjolfsson and Adam Saunders, Wired for innovation: How information technology
is reshaping the economy (Cambridge, MA: The MIT Press, 2010).

58 See Appendix B for more on the business survey results.

exhibit 24
Our survey reveals that employers foresee a more flexible labor force

2.9

10.4

15.6

16.8

19.9

25.5

34.3

36.5

More telecommuting

More temporary or
contract workers

More part-time workers

Other types of changes
to the nature of work

More offshoring

More outsourcing

Don't know

More older workers
(aged 55+)

SOURCE: McKinsey Global Institute US Jobs Survey, 2011; McKinsey Global Institute analysis

In what ways will your company’s workforce change over the next 5 years?
(Select all that apply)
% of respondents (n = 2,000)

47An economy that works: Job creation and America’s future
McKinsey Global Institute

The disaggregation of work

Since Adam Smith’s pin factory, breaking down complicated processes into simpler
tasks has led to significant productivity improvements and rising standards of
living. Today, companies are starting to use technology to embark on a new wave of
disaggregation, by breaking down many kinds of jobs into discrete tasks that can be
parceled out to employees, either in the same building or far away.

“It’s no longer about one person doing ten tasks; it’s more like ten people contributing
to one function, each with a specialized task,” an employer told us. For example,
in many companies the classic human resources function has been broken
into specialties such as compensation, recruiting, and benefits administration;
meanwhile, the routine parts of the job—processing new-hire paperwork, adjusting
benefits—have been automated with online self-service systems or moved to
lower-cost locations. What can be disaggregated will be. And, often, what can be
disaggregated can be outsourced or offshored.

But disaggregation is not always about de-skilling and eliminating jobs. In some
scenarios, disaggregation of very high-skill professional jobs can actually create new
middle-skill, middle-income specialties. For example, a proposed solution to soaring
health care costs and the growing shortage of primary care physicians involves
separating the less technical parts of a physician’s job and reassigning them.59
This might mean training and hiring a new cadre of community health workers to
administer routine tests, such as for strep infections, or to administer flu shots. Nurse
practitioners and physician assistants can also be trained to take on some tasks
physicians now perform. Similarly, some skilled nursing jobs can be disaggregated.

In this process, jobs are created and the higher-skill professional gains time for more
valuable work—in the doctor’s case, diagnosing, managing care, and counseling.
There are other potential benefits as well. A McKinsey study of Primary Care Trusts
in the United Kingdom found that reversing the current 60:40 ratio of doctors to other
employees in primary care clinics would be more efficient and raise the quality of
care.

In the United States, disaggregating primary care could reduce growth in health
care spending while opening up new jobs for people with less than a four-year
college degree—if professional practice regulations can be updated to allow such
innovation.60 This type of shift has already occurred in the legal profession. Jobs for
paralegals and legal assistants have grown 2.5 times as quickly as for attorneys in the
2000s, shifting the overall composition of employment in the sector.

To understand how disaggregation may affect different types of employees, it is
useful to look at the types of tasks that current jobs involve. To do this, we use a
framework that provides a view of the level of interaction involved in work and the
skills required (see Box 5, “Mapping work: Production, transaction, interaction”).61
Over the past decade, for example, we see that the majority of job growth in the

59 The higher cost of physician office visits is one reason why the United States spends $650
billion more annually on health care than other OECD countries. See McKinsey Global
Institute, Accounting for the cost of US health care: A new look at why Americans spend more,
December 2008.

60 Currently, state-level “scope of practice” laws regulate the specific services that can be
provided by different types of health care workers.

61 See Bradford C. Johnson, James M. Manyika, and Lareina A. Yee, “The next revolution in
interactions,” McKinsey Quarterly, November 2005.

48

United States has come from jobs involving complex interactions with other people
(Exhibit 25) and that the least interactive tasks—simple production work and
routine transactions (i.e., taking bank deposits)—are most likely to be automated,
outsourced, or offshored.62

virtualization: anytime, anywhere work

Jobs in America are also becoming more virtual, meaning they can be performed
equally well from any location—from home offices or from remote centers set up
in low-cost parts of the country.63 Many employers told us that they began offering
work-from-home flexibility primarily to attract and retain women. Corporate America
still has a difficult time keeping talented women, as we noted in Chapter 3, often
because women opt out of corporate jobs or stop advancing when they feel they are
unable to do justice to both their careers and their families. “If we make work more
flexible and virtual, we can attract women,” one executive told us. Working remotely,
mothers (and fathers) can cut out hours of commuting time and arrange their
workdays around other obligations.

What works for parents also works for other types of employees. Human resources
executives note that “Gen-Y” young professionals today want to have a better work/
life balance from the start, and allowing them to work remotely provides the flexibility
they seek. A recent survey found a 17 percent increase from 2006 to 2008 in the
share of people working remotely at least one day a month.64 In our own survey,

62 Economist David Autor identifies jobs that involve such tasks as “routine cognitive work”
and documents declining employment for such positions. See David H. Autor, Frank Levy,
and Richard J. Murnane, “The skill content of recent technological change: An empirical
exploration,” The Quarterly Journal of Economics, Volume 118, Number 4, November 2003.

63 See Thomas W. Malone, The future of work: How the new order of business will shape your
organization, your management style and your life (Cambridge, MA: Harvard Business Press,
2004).

64 See WorldatWork and The Dieringer Research Group, Telework trendlines 2009, February
2009.

exhibit 25
In the 2000s, the majority of job creation was in fields involving
complex interactions

1.4

2.7

0.7

4.8

Transactional work

Total

Interactions work

Production work

Recessions vs. growth period

2001–04 and
2008–09 (sum) 2005–07

SOURCE: US Bureau of Labor Statistics; Bradford C. Johnson, James M. Manyika, and Lareina A. Yee, “The next revolution in
interactions,” McKinsey Quarterly, November 2005; McKinsey Global Institute analysis

New jobs created in the United States
Millions of employees

Overall: 2001–09

1.4 3.4

-2.6 1.9

-3.7 1.0

-4.9 6.3

49An economy that works: Job creation and America’s future
McKinsey Global Institute

box 5. Mapping work: Production, transaction, interaction

Our framework defines three categories of occupations, and the levels of education
and training required for each one. Production occupations involve the conversion of
materials into finished products and range from low-skill jobs such as food preparation
to more highly skilled jobs such as semiconductor equipment manufacturing.
Transaction occupations primarily involve exchanges that are rules-based, and many
of these exchanges can be scripted, routinized, or automated. These include cashiers,
receptionists, and bank tellers as well as highly skilled positions such as accountants,
programmers, and medical technicians. Jobs that involve a high level of interaction with
other people and independent problem solving to respond to complex situations are
referred to as interaction occupations. Examples include professionals, such as doctors
and lawyers, as well as some jobs requiring less formal education, such as nursing home
aides, corrections officers, and teaching assistants (Exhibit 26).

Technology affects each of these categories differently. It often has a capital-deepening
effect on production and transaction work—for instance, by giving people power tools—
but it sometimes can be a substitute for labor. For other transaction jobs, technology can
lead to automation, given the routine nature of the work. For interaction jobs, technology
almost always complements employee capabilities rather than replacing them.

This framework can help us pinpoint which jobs are likely to be disaggregated,
virtualized, or offshored. Many of the highly skilled interaction jobs, such as lawyers or
physicians that require professional training and cannot be performed well remotely,
are ripe for disaggregation. As these jobs are broken down into more specialized tasks,
the newly created positions will require less education, and some may be filled by
virtual employees working remotely. Middle-skill transaction jobs, such as executive
assistants, may be susceptible to virtualization, too. Many of the lower-skill production
and transaction jobs, such as food preparers, food servers, and inspectors, are unlikely
to be further disaggregated, automated, or offshored. One explanation for continued job
growth in health care and education is that so many jobs in those sectors—across skill
levels—are interactive, and job growth is driven by increasing demand for these services.

exhibit 26

2010 employment is concentrated in high-skill
interaction work and moderate- to low-skill
transaction work

SOURCE: US Bureau of Labor Statistics; McKinsey Global Institute analysis
NOTE: Numbers may not sum due to rounding.

Production (13%) Transaction (39%) Interaction (48%)

No high school
diploma

▪ Construction
assistants

▪ Drywall or tile installers
▪ Food preparation

▪ Maids
▪ Grounds

maintenance staff
▪ Cashiers

▪ Security guards
▪ Day care workers

High school
diploma

▪ Food prep/service
▪ Construction foremen
▪ Carpenters

▪ Stock clerks
▪ Cashiers
▪ Janitors

▪ Nursing aides
▪ Child care workers
▪ Telemarketers

Some college,
no degree

▪ Construction
inspectors

▪ Machinists
▪ Restaurant cooks

▪ Bookkeeping clerks
▪ Secretaries
▪ Photographers

▪ Customer service
representatives

▪ Medical assistants
▪ Purchasing agents

Associate or
postsecondary
vocational degree

▪ Welders
▪ Semiconductor

processors
▪ Jewelers/stone workers

▪ Drafters
▪ Radiology technicians
▪ Electrical technicians

▪ Dental hygienists
▪ Therapist assistants
▪ Computer support

technicians

Bachelor’s
degree or higher

▪ High-tech
manufacturing

▪ Accountants
▪ Computer programmers
▪ Loan officers

▪ Teachers
▪ Engineers
▪ Lawyers

Ty
pi

ca
l e

du
ca

tio
n

re
qu

ire
d

0–5%

5–10%

>10%

% of total
employment

3

6

2

1

1

5

14

9

4

8

2

9

8

5

24

50

26 percent of executives reported that they expect to employ more people working
from home over the next five years, two and a half times as many as said they would
increase offshoring (see Exhibit 24).

Companies are also offering virtual work options to retirement-age Americans who
have valuable skills they wish to retain or to retirees looking to supplement their
incomes with flexible work. A large financial services firm hires retirees from all sorts
of professions to answer customer service calls from their homes for several hours a
day. The results have been excellent, a company executive told us, and the company
intends to expand the program: “We like the fact that boomers want to work longer,”
he said.

The combination of technology and motivation, it seems, makes remote employees
at least as productive as their colleagues in the office. Human resource executives
whom we interviewed report that virtual employees are more productive and more
satisfied, because their jobs give them autonomy and flexibility.

Now, companies are finding that by factoring in lower real estate costs and
higher productivity, it can be nearly as efficient to use home-based employees in
the United States as it is to contract with outsourcing vendors in some offshore
locations (Exhibit 27). One professional services company found that using remote
administrative assistants in their Midwestern homes was cost-neutral compared
with using administrative assistants in India. A key reason was the higher productivity
of the US workforce. “Given the availability of broadband today, we expect many
administrative positions in the US to shift to virtual home-based workers over the next
ten years,” noted one executive.

Virtual work for some companies has become the rule, not the exception, in some
functions. At JetBlue, 6,000 of the airline’s 8,000 reservation agents work from
their homes in the Salt Lake City area. After a few weeks of training, they are given
the technology to set up a home office. The company reports that these agents are
highly satisfied and productive. And the company has found that the home-based
employees are more flexible: if there is a spike in calls (which the company monitors
centrally), it asks for volunteers to log on quickly. When call volumes are low, the
company can ask for volunteers to log off.65 An insurance company we interviewed
now employs several thousand claims processors who work from home. The
company enjoys substantial real estate savings, and these employees have lower
turnover and report higher job satisfaction than other claims processors.

A new breed of outsourcing companies has sprung up in the United States to help
corporations tap the home-based workforce. These “phone-sourcing” or “home-
sourcing” companies will hire, train, and manage home-based employees across the
country.66 Clients include telecom companies and even retailers, which use these
contractors as virtual call centers.

Remote and home-based work has the potential to overcome one of the more
vexing matching challenges we discussed in Chapter 1—getting people in high
unemployment areas to connect with jobs. With the right training, a headset, and a
broadband hookup, a laid-off bank employee in Nevada who cannot sell his home
can virtually relocate to work for an employer in an economically healthier region of
the country.

65 Sharon Gaudin, “Telecommuting takes flight at JetBlue,” Datamation, March 3, 2006.

66 See Jeremy Caplan, “Phonesourcing: Bringing call centers back to the U.S.,” Time, April 5,
2010.

51An economy that works: Job creation and America’s future
McKinsey Global Institute

Increasing flexibility of labor

An employment landscape of virtual workers and disaggregated jobs—with
resources always available across an Internet connection—gives employers
unprecedented flexibility to deploy labor more precisely. Often this means more use
of part-time schedules or hiring only on a temporary or contingent basis.

Partly because of concern over the strength of the economic recovery and over
potential regulatory and tax changes, many executives we interviewed and surveyed
are cautious about hiring full-time employees in the United States. As a consequence,
in 2010 almost 25 percent of the 1 million nonfarm jobs that were created were part
time, and 27 percent were temporary. Part-time employment, as a share of total
employment, is higher than at any time since 1980 (Exhibit 28).

exhibit 27

Management cost

Labor costs for L2/L3 skills

Churn cost

Productivity multiple

Economic risk factors

Band mix adjustment

3-year projection
0.66

0.76

0.69

0.53

0.42

1.00

Brazil

US low cost

Eastern Europe

Argentina

India

US high cost

Higher-level IT support services in the US can be cost-competitive with
offshoring destinations

SOURCE: McKinsey & Company; McKinsey Global Institute analysis

Economic factors considered

Direct costs

Additional considerations

Normalized labor cost comparisons of
IT remote support
Index: 1.0 = US high cost

exhibit 28
The share of part-time jobs in the economy is at the highest level
since 1980

SOURCE: US Bureau of Labor Statistics; McKinsey Global Institute analysis

26

23

13

8

2

6

13

17

19

22

29

31

43Leisure and hospitality

Other services

Wholesale and retail trade

Educational and health services

Agriculture

Construction

Business services

Information

Transportation and utilities

Financial activities

Manufacturing

Public administration

Mining

19.7

17.416.8

18.6

16.917.416.9

20100520009590851980

%

Part-time employment as a share of
total employment, 1980–2010 Share of part-time employment by industry, 2010

52

In our interviews, employers were clear about their intentions to continue hiring
contingent and part-time workers: “We will increase jobs over the next five years
but keep FTEs [full-time equivalents] flat,” said one executive. “From the employers’
perspective, contingency workers enable the company to better target peak demand
and also reduce labor costs.” In our survey, 58 percent of employers said one of
the key trends in their hiring will be the use of temporary, contract, and part-time
employees (see Exhibit 24).

Again, with technology leading the way, some companies are going a step further
than traditional contingent arrangements to get what amounts to labor on demand. A
major health care provider, for example, has adopted a scheduling program that lets
hospitals hire nurses by the hour rather than in full eight-hour shifts. Hourly work had
been an option that some nurses wanted; under this staffing model, it is a condition
of employment. Overall, we see strong growth in part-time positions in sectors with
lower productivity growth, such as education, health care, retail, and leisure and
hospitality (Exhibit 29).

The use of temporary employees in the United States is also changing. In decades
past, most temps were in positions such as administrative assistants, production
line workers, or in processing jobs. Today, a growing share of temporary employees
are in occupations such as human resources, accounting, and even engineering.
From 2003 to 2010, there was a net gain of 44,000 contract workers in high-skill
professional and technical services, despite an overall loss of more than 600,000
jobs in the contract labor sector (Exhibit 29).67

The extent to which this trend continues once the economic recovery gains greater
momentum remains to be seen. With today’s high unemployment, it is easy to hire
temporary and part-time employees with the necessary skills, but fewer people may
be willing to take such positions once full-time jobs are more abundant.

67 The overall decline reflects the 2008 recession, in which many contract workers were laid off.

exhibit 29
The mix of contract workers is shifting toward high-skilled professions

SOURCE: American Staffing Association; US Bureau of Labor Statistics; McKinsey Global Institute analysis

3.0

2.5

2.0

1.5

1.0

0.5

0
1985 90

4.7% p.a.
4.0

95 2000 05 2010

3.5

1 Contract labor consists of all employment services industries, including job placement agencies, which account for ~10% of
total employment services.

Contract labor services1 industry nonfarm
payroll employment, 1985–2010
Million

Change in contract labor1 services industry
employment, 2003–10
Thousand

Recessionary periods

Administrative/
clerical -221

Health care -7

Professional/
executive/technical +44

Total -632

Occupations not
elsewhere classified -42

Industrial -406

53An economy that works: Job creation and America’s future
McKinsey Global Institute

IMPlIcaTIons for eMPloyers, worKers, and
PolIcy MaKers

For employers, the disaggregated and virtual workplace offers flexibility and cost
savings, but it also requires new management approaches. To manage employees
in multiple locations performing all those disaggregated tasks demands a whole new
level of coordination. Standardized task interfaces and efficient communication and
data sharing among individual employees allow the system to function. The challenge
for management is to find ways to observe, measure, and improve this complex
series of interactions. Clearly, there are risks. “You save money, but you lose control
over the person,” said one executive. “We’re worried about employee loyalty, about
their identification with the company.”

American workers will be challenged in unprecedented ways. To get one of the new,
disaggregated jobs, a person will need specific “job-ready” skills. An executive at one
company told us, “With our move to contingent workers, we need people that can
come in at short notice and immediately begin work—this usually means people with
specific skills and experience.”

To function in these fluid work situations and carry out their assignments, employees
will also need communications and collaboration skills; they will need to interact
directly with many people across parts of a disaggregated value chain. Building a
career and attaining necessary skills from part-time and temporary work will also be
a challenge. For example, it is not clear how people will receive training for these new
jobs and who will pay for it, raising a number of important issues.

There are also implicit policy issues. Workers who shuttle from one part-time job to
another, as they piece together the equivalent of a full-time paycheck, will be outside
the traditional employer-based benefits system. These workers may face challenges
in acquiring health insurance and building retirement savings.68

* * *

The forces of change that are reshaping how work is done will not abate. As
technology advances and companies and workers adopt new tools, jobs will evolve
in ways that we cannot fully anticipate. However, we also see that there is great
opportunity in these new modes of work. It will be up to the resourcefulness of the US
workforce and the creativity of employers to make that happen.

68 The Freelancers Union (www.freelancersunion.org), an advocacy group made up of contingent
workers that now has 155,000 members, has addressed some of these issues, including
providing members access to health coverage at group rates.

An economy that works: Job creation and America’s future
McKinsey Global Institute

55

5. Toward a US jobs agenda

Sustained and robust GDP growth is a prerequisite for a return to full employment.
However, the US jobs challenge today stems from a pattern of jobless recovery that
does not conform to the classic cyclical view of recession and recovery. So while
healthy GDP growth will be essential, it will probably not be sufficient.

As we have discussed, failure to reverse the anemic job growth of the past decade
and to accelerate job creation in the years to come will have serious consequences
for the future of the economy and the American people. For the United States to
remain a high-income, globally competitive nation, it will need to set the conditions for
demand-driven growth and job creation. Our research indicates that progress on four
dimensions is needed:

 � Skill: ensuring that Americans acquire the skills that match employer needs

 � Share: helping American workers win “market share” in an expanding global
economy

 � Spark: encouraging innovation, new company creation, and the scaling up of new
industries in the United States

 � Speed: removing impediments to investment and job creation

In this chapter, we describe why these four themes are critical (Exhibit 30). There are
many ways to make substantive progress on each dimension, and we invite others
to contribute specific ideas for solutions. Indeed, we hope to advance the national
conversation on jobs by offering this framework for the solutions.

One thing is certain: “business as usual” will not solve the employment challenge
that the United States faces. All parties to this debate—government, business,
educational institutions, and workers themselves—will need the courage to consider
new approaches. Other nations have reversed declining employment by attacking
its causes directly and adopting solutions appropriate to their unique circumstances
(see Box 6, “Germany’s approach to employment”). The American employment
challenge will require American solutions based on fresh thinking. As Peter Drucker
warned, “The greatest danger in times of turbulence is not the turbulence; it is to act
with yesterday’s logic.”

56

exhibit 30

SOURCE: Moody’s Analytics; McKinsey Global Institute analysis

The impact of different policy solutions varies by sector

1 Job growth for the first six sectors listed comes from the MGI high-job-growth scenario described in Chapter 2. For all other
sectors, job growth is taken from Moody’s Analytics.

2 Other services includes repair and maintenance, personal care, and religious and nonprofit organizations.
3 Emerging new industries that are currently very small but could potentially grow very large, such as telecom and Internet

businesses in the 1990s.

Sector

Job growth
potential1, 2010–20
Million

Employment,
April 2011
Million Skill Share Spark Speed

Business services >3 17.1
Health care >3 16.7
Leisure and hospitality >3 13.2
Construction 1–2 5.5
Retail 1–2 14.5
Manufacturing <1 11.7
Finance <1 7.6
Other services2 <1 5.4
Transportation <1 4.2
Education (private and nonprofit) <1 3.2
Media and information <1 2.7
Utilities <1 0.6
Government 1–2 22.2
New industries3 n/a n/a

High

Moderate

Low

MGI focus

box 6. Germany’s approach to employment

Germany has chosen a different approach to employment, preferring to subsidize
employment rather than to pay for unemployment benefits. As a result, while it
suffered a 50 percent larger drop in GDP than the United States in the recent
recession, its unemployment rate remained essentially flat.

Several specific policies illustrate Germany’s commitment to keeping workers in
jobs. A series of labor policy reforms enacted in 2003–2005 (the so-called Hartz
laws) simultaneously deregulated the labor market and created new mechanisms
to help workers. One is the “mini job” program, which creates opportunities for
students, retirees, and others who are not working full time to work up to 15 hours per
week at a set pay rate. An “integration subsidy” targets the long-term unemployed:
when companies hire a worker who has been unemployed for more than a year, the
government pays up to 50 percent of the wages for two years.1 Finally, Germany
retooled its local labor agencies to boost effectiveness and efficiency. By carefully
segmenting the unemployed population, it has been able to create more targeted
actions and clear performance goals for getting workers back in jobs.

When the 2008 recession hit, Germany relied on Kurzarbeitergeld, a system created
in the 1970s that permits an employer to apply for subsidies to keep workers on
the payroll. In 2008, the government raised the limit on short-time payments from
6 months to 24 months (the limit has since been reduced to 18 months).

Proposals for providing “wage insurance” for US workers, similar to German policies,
have been discussed for years.2 In light of Germany’s successful employment
experience in recent years, it might be time to reconsider such proposals.

1 There are several other criteria for the integration subsidy, including a worker’s age.

2 One proposal takes a note from Germany, offering a plan to subsidize wages of workers
who leave the unemployment insurance system to take jobs that pay less than their previous
employment. See Jeffrey R. Kling, Fundamental restructuring of unemployment insurance:
Wage-loss insurance and temporary earnings replacement accounts, Brookings Institution,
September 2006.

57An economy that works: Job creation and America’s future
McKinsey Global Institute

sKIll: develoP The worKforce of ToMorrow

Neither students nor experienced workers looking for new opportunities are served
sufficiently by current educational and training institutions, as we discussed in
Chapter 3. Although the United States spends more than $300 billion annually on
postsecondary education and job training programs, employers still have trouble
finding workers with specific skills. And many students lack a clear picture of which
jobs and skills will be in high demand.69

While reforming the primary and secondary education systems remains a top long-
term priority, there are shorter-term solutions, too. Employers can play an essential
role, by helping educational institutions define and certify needed skills. In our
interviews, we spoke to executives whose companies have worked with community
colleges and vocational schools to design curricula and to ensure that students have
job-ready skills. New consortia are emerging to define industry skill adders, which
will allow workers to demonstrate their competencies, whether learned in school or
on the job. At the same time, a national database of jobs, requirements, and salaries
could vastly improve how students, workers, and educators identify and prepare for
jobs of the future. Targeting more scholarships, financial aid, and other support to
students in technical fields such as engineering, science, and mathematics could
also help ease the looming shortages in those fields.

share: harness GlobalIzaTIon To creaTe More us Jobs

Despite the recent financial crisis, the global economy is booming and, for the most
part, US companies have adapted and thrived. As consumers, Americans have
benefited greatly, but as workers, much less so. It is time to find ways in which US
workers can win “share” in a global marketplace. As one executive told us, in the
global economy, “governments in other countries understand that the real currency is
jobs.”

Helping US workers win market share in the global economy is not about enacting
tariffs and quotas or using other forms of protectionism. Rather, this is about policies
that unlock global demand and investment to create jobs in the United States. For
example, the United States could make foreign direct investment easier and more
efficient. It could also make it easier for the rising middle class in emerging markets
to visit the United States for leisure. Private players and public entities could help
America’s small businesses gain more visibility in the global export market. China’s
small manufacturers, for example, have benefited greatly from aggregators that
help them attract and serve foreign customers. Finally, to encourage the nascent
onshoring movement, states and localities could provide more complete information
on the economics of setting up remote service centers in their areas.

sParK: Grow eMerGInG IndusTrIes and new
busInesses, and reIGnITe InnovaTIon

To achieve the high-growth scenario of 22.5 million jobs that we described in
Chapter 2, it is critical that the United States support emerging industries and revive
the rate of new business creation. Equally important, it must create an environment
in which innovations created in the United States are scaled up to become new
industries in the United States. In recent years, many innovations born in US research
labs became industries—and jobs—elsewhere (e.g., photovoltaic coatings for solar

69 See McKinsey & Company, Winning by degrees: The strategies of highly productive higher-
education institutions, November 2010.

58

panels). And finally, the United States must reignite innovation in businesses, both
large and small. This will help drive productivity growth through expanding demand,
as we saw in the 1990s, rather than through efficiency gains alone, as we saw in the
last decade.70

There are many ways to promote a high-spark economy. Improving the flow of
capital to new businesses and translating the lessons of successful innovation hubs
to other metropolitan areas should be top priorities. Policy makers can support the
emergence of new industries by using the power of the government to set standards
and to create pricing mechanisms, and by using government purchases to provide
early-stage demand for new technologies. States and localities can do more to
support collaboration between university researchers and businesses to help
ensure that ideas coming out of their research labs spawn new companies—and
jobs—in the United States. As former Intel Chairman Andrew S. Grove writes, “A new
industry needs an effective ecosystem in which technology know-how accumulates,
experience builds on experience, and close relationships develop between supplier
and customer.”71

sPeed: clear The PaTh for InvesTInG and hIrInG

While conducting our research, we have heard a relatively new and disturbing theme
from some companies: they hesitate to invest in the United States because of the
complexities, real or perceived, of existing regulations and regulatory processes.
While the United States remains one of the top business environments in the world,
other nations have caught up (Exhibit 31).72 In many cases, an array of land use
rules—combined with an inconsistent and sometimes lengthy process to decide
which regulations apply—adds months or even years to timelines. A project that
might require less than a year to build could first take many years to be approved.
According to the World Bank, the United States has fallen to number 27—behind
Thailand and Saudi Arabia—on ease of getting a construction permit.73 This
discourages investment from US or global companies in “greenfield projects”—and
job creation.

Of course, regulations reflect important environmental, safety and land-use
concerns, and job creation will never be the only objective. However, without
changing substantive environmental or zoning rules, the United States could
meaningfully shorten the time it takes to approve or reject a project, thus reducing
uncertainty and encouraging investment. One approach would be to streamline the
process of decision-making by applying the lessons of “lean operations.” Another
might be a new type of enterprise zone which would emphasize speed rather than
tax incentives, and offer some preapproved environmental and land-use permits.
The federal government could work with willing state and local governments to
ensure consistency in permitting and enforcing other regulations across all levels of
government as well.

70 See McKinsey Global Institute, Growth and renewal in the United States: Retooling America’s
economic engine, February 2011.

71 Andy Grove, “How America can create jobs,” Bloomberg Business Week, July 1, 2010.

72 See McKinsey Global Institute, Growth and competitiveness in the United States: The role of
its multinational companies, June 2010.

73 See World Bank and International Finance Corporation, Doing Business 2011: Making a
Difference for Entrepreneurs (Washington, DC: World Bank, 2010).

59An economy that works: Job creation and America’s future
McKinsey Global Institute

At the same time, in some sectors, job creation is held back by outdated regulations
over how services are provided and by what type of worker. For example, scope of
practice laws that delineate how health care services are delivered vary across US
states—and are often very different from the rules in other advanced economies.
Without sacrificing the quality of care, revising such laws could open the door
for rapid growth of middle-skill jobs in health care. In places with revised scope
of practice laws, health care practices employ a whole range of care providers in
addition to physicians, including nurse practitioners, physician’s assistants, and
community health workers. Similar restrictions affect many service industries, and
revising them could create new jobs in these sectors.

IMPlIcaTIons for GovernMenT, PolIcy MaKers, busIness,
and worKers

High skill, high share, high spark, high speed: it’s a recipe for success for the US
economy, American corporations, small businesses, ambitious entrepreneurs,
consumers, and workers. Any specific policy solution in each of these areas will have
intelligent detractors, who will point to other priorities and offer legitimate reasons
for caution and delay. Yet, if the United States allows job creation to be merely a
byproduct of other policy choices—rather than a high priority in its own right—then
jobless recoveries will indeed become the “new normal.” In pursuit of solutions, US
institutions will need to be agile, open-minded, and focused on results. This has
implications for government, business, and citizens.

 � Government and policy makers: Governments at all levels can have an
immediate impact on US job creation by fixing how existing regulations are
administered. That means accelerating the speed of decision-making, eliminating
redundancy, and improving interagency and intergovernmental cooperation—
steps that make it easier for companies to pursue investment and expansion while
following the rules. The federal government could also use pilots, waivers, and
competitive grants to promote state and local efforts to streamline regulations,
to overturn barriers to innovation, or to experiment with special economic zones.

exhibit 31
US performance on business environment is declining
relative to other countries

SOURCE: McKinsey Global Institute, Growth and competitiveness in the United States: The role of its multinational companies,
June 2010; McKinsey Global Institute analysis

Leader
Top quartile
Average
Bottom quartile

Key metrics 10 years ago Today Trend
US relative position

Economic
fundamentals

Business
climate

Human
capital

Infrastructure

Household consumption
Household consumption growth
GDP
Stock market capitalization
Industrial production
Trade as % of GDP
National spending on R&D

Business environment
FDI as % of GDP
Growth of local innovation clusters
Tax incentives for R&D
Population and demographic profile
Availability of high-quality labor
Retention of foreign-born talent
Cost-adjusted labor productivity
Public expenditure on education
Number of patent applications
Transportation
Telecommunications

Statutory corporate tax rate

60

Rather than rely primarily on tax incentives, states and municipalities should
compete for business investment on the basis of their workforce skills, ease of
regulatory compliance, and access to innovation ecosystems; the US should do
the same at the national level. Finally, governments can use their influence to set
standards and to create incentive structures that catalyze new industries.

 � Business leaders: Ultimately, private-sector employers will be the main source
of job creation, as they hire to support innovation, business expansion, and the
pursuit of profit. US job creation will not be robust until more business leaders
from around the world—and especially within the United States—fully understand
the enormous potential of the US workforce. In recent years, rising foreign wages
and transportation costs, coupled with increased supply chain risks, have made
the United States a more attractive place to deliver services and to manufacture
and source products than many corporations suppose. If more business leaders
confirmed their willingness to invest and to hire in the US—and also worked
collaboratively with public and nonprofit institutions to build the workforce and
business environment they need—they could do a great deal to put the nation on a
path to sustained growth and competitive advantage.

 � American workers: Paradoxically, American workers have become less
geographically mobile as the economy has become more global. Given the pace
of “creative destruction” in the US and the global economy, American workers
will need to adapt much faster to new industries, new skill sets, and new patterns
of work than they have in the past. Substantial improvements are needed in how
public schools, community colleges, vocational schools, and employers train the
workforce. But the entrepreneurship, resilience, and commitment to continuous
learning of American workers will play an essential role in renewing the vitality
of our labor markets, too. They need better support, training, and information
to adapt to the shifting economic opportunities and to remain one of the most
productive labor forces in the world.

* * *

The current pattern of jobless recoveries has evolved over two decades, and
reversing this trend will not be easy. It will take time to address the long-term
challenges to US employment, and it will require major efforts in education,
regulation, and even in diplomacy. However, it is important to start now—both to
head off the worst effects of this jobless recovery and to lay the ground work for
an innovation-driven, adaptive economy that will thrive on the talent of a globally
competitive workforce.

An economy that works: Job creation and America’s future
McKinsey Global Institute

61

Appendix A. Technical notes

These technical notes provide additional detail on the definitions and methodologies
employed in this report. Specifically, the notes expand on the following points:

1. Establishing the relationship among GDP, productivity, and employment

2. Creating sector-specific job-growth scenarios

3. Determining future skill requirements

4. Projecting labor supply to 2020

5. Estimating college degree attainment

1. relaTIonshIP aMonG GdP, ProducTIvITy,
and eMPloyMenT

Production functions represent the relationship of an output to inputs, one of which
is labor. Therefore, when thinking about job growth in this decade, we start with the
relationship among labor, productivity, and GDP:

Y = (Y/L) x L

where Y is real GDP output, Y/L is output per worker (or productivity), and L is the
labor input (hours worked).

To determine how these parameters have evolved historically, the first derivative
of this function gives us the rate of change for each parameter. The equation then
becomes additive and allows us to express the rate of change in real GDP output as
equal to the sum of the rate of change in productivity and the rate of change in the
quantity of labor. We used the natural logarithm to approximate the derivative.74 The
additive form of the equation then becomes:

lnY = ln(Y/L) + lnL

This relationship shows us that changes in output will be composed of changes in
productivity and changes in employment.

74 Strictly speaking, the natural logarithm of the variable only approximates the change in the
value of the variable between two time periods; however, for small values, the approximation
has a very small error. Any change in the natural logarithm is nearly equal to the percentage
change in the underlying value.

62

2. creaTInG secTor-sPecIfIc Job-GrowTh scenarIos

The relationship described among employment growth, productivity growth, and
GDP growth holds for individual sectors of the economy as well as for the economy in
aggregate. We use this relationship to build job-growth scenarios by industry.

We start with industries defined at the two-digit NAICS (North American Industry
Classification System) code level, dividing the economy into 23 distinct industries.
We then reduce these industries into 16 sectors: agriculture, forestry, fishing,
and hunting; mining, quarrying, and oil and gas extraction; utilities; construction;
manufacturing; wholesale trade; retail; transportation and warehousing; information;
financial activities; business services; leisure and hospitality; education; health
care; other services; and government. Of these sectors, we focused on six that
accounted for 66 percent of nongovernment US employment in 2010: health care,
business services, leisure and hospitality, construction, manufacturing, and retail.
These sectors are not only major employers today, but they also span the range from
services to production, tradable to nontradable work, and high-skill to low-skill jobs.

We base our scenarios for potential job growth in these sectors on several
inputs. First, we consider sector-level GDP and employment projections from
macroeconomic forecasters, including Moody’s Analytics, Global Insight, and the
Bureau of Labor Statistics (BLS). Based on these forecasts, we can calculate the
implied sector productivity growth (GDP per worker) of the forecast and compare it
to the historic sector experience. We also check what the individual sector estimates
imply about the economy’s overall productivity growth to ensure that it is within
the range of historical productivity growth and consistent with earlier MGI work
on US productivity.75 This gives us a plausible range for future output growth and
productivity growth in each sector.

Next, we adjust these sector output and productivity growth figures using our own
analysis of structural changes that are under way in each sector. We interviewed
executives at more than a dozen firms within these six industries, as well as
McKinsey’s internal industry experts, to understand the most important sector-
specific trends and their potential impact on sector productivity and demand in this
decade. For example, in the health care sector, the 2010 Patient Protection and
Affordable Care Act could expand insurance coverage by as many as 34 million
Americans.76 This may raise demand for health care services beyond what the
current macro forecasts show. As another example, experts we interviewed in the
retail sector believe that a large-scale move toward self-checkout could take place in
the coming years, which would raise productivity growth.

75 See McKinsey Global Institute, Growth and renewal in the United States: Retooling America’s
economic engine, February 2011 (www.mckinsey.com/mgi).

76 The Centers for Medicare and Medicaid Services, Office of the Actuary, estimated in April
2010 that the number of uninsured Americans in 2019 would decline from 56.9 million to
23.1 million as a result of the Patient Protection and Affordable Care Act.

63An economy that works: Job creation and America’s future
McKinsey Global Institute

For each sector, we use these trends to develop a low-job-growth scenario, a high-
job-growth scenario, and a midrange scenario (Exhibit A1). The specific assumptions
for the low and high scenarios in each of the six major sectors are shown in
Exhibits A2 and A3.

Finally, to obtain three overall employment scenarios for the US economy, we total the
high-job-growth sector estimates, the low-job-growth estimates, and the midrange
estimates. We do not factor inter-sector dependencies into these scenarios, nor
do we factor in dynamic effects. However, we do use an adding-up constraint to
ensure that top-line employment growth combined with a range of productivity
growth estimates results in reasonable GDP growth assumptions for each
scenario (Exhibits A4 and A5). To get total job growth, we use Moody’s Analytics’
employment growth forecasts for the remaining sectors of the economy. Moody’s
provides employment forecasts for seven economic scenarios; we take their lowest
job-growth forecast for our low scenario, their “current” projection for our middle
scenario, and their highest job-growth forecast for our high scenario.

These scenarios are not meant to provide forecasts of what will occur. Rather, they
provide reasonable illustrations of how job growth could evolve and highlight the
critical sectors and trends that will determine the outcome.

exhibit a1

Net job creation, year-end 2010–2020
Million

Scenarios for job growth by sector

1 Business services includes professional, scientific, and technical services; administrative and support services; and waste
management services.

2 Other includes mining, utilities, wholesale trade, transportation and warehousing, information, self-employed, and agriculture.

0.5
0.8
0.9
1.2

0
1.8
1.7

3.3
5.7

5.2

1.2

Total jobs

Compound annual
growth rate, 2010–20
%

Jobs per month

SOURCE: Moody’s Analytics; Global Insight; US Bureau of Labor Statistics; McKinsey Global Institute analysis

1.2
0.5
0.7
0.9

0.6
-1.1

1.3
1.7

2.8
4.0

4.8

0.5
1.0

0.4
0.7

-0.8
-2.3

0.9
1.6

2.1
2.4

2.8Health care
Business services1

Leisure/hospitality
Government
Construction
Manufacturing
Retail trade
Financial activities
Other services2

Education
Other2

High scenario Middle scenario Low scenario

22.5 million 17.4 million 9.3 million
187,000 145,000 77,000

1.5 1.2 0.6

64

exhibit a2
Key sector assumptions: Low-job-growth scenario

Health care
2.6% 1.6% ▪ Health care spending is constrained, with little or no expansion of

coverage for the uninsured
▪ Positive productivity growth of 0.4% annually, due to electronic medical

records, automation, or outsourcing of routine tasks

2.8

Business
services

2.3% 1.3% ▪ Continued offshoring of administrative/back-office work; accelerated
offshoring of higher-value-added jobs such as engineering and design

▪ Weak start-up activity reduces demand for domestic outsourcing 2.4

Leisure and
hospitality

2.0% 1.5% ▪ Sluggish consumer demand growth due to slow housing recovery,
increased savings, and limited credit

▪ No improvement in foreign tourism 2.1

Retail
0.8% -0.6% ▪ Sluggish consumer demand growth due to slow housing recovery,

increased savings, and limited credit
▪ New wave of productivity gains from automation, such as self-checkout

and RFID tagging in inventory management

-0.8

Construction
2.8% 1.5% ▪ Residential real estate market remains depressed, and housing starts stay

below 1 million through 2015, then recover slowly
▪ Infrastructure spending falls because of fiscal constraints0.9

Manufacturing
-2.2% -2.2% ▪ Productivity growth and demand growth continue near historic rates

(4.8% and 2.6%, respectively)
▪ Little or no change in offshoring of jobs
▪ Little or no change in US net exports of manufactured goods

-2.3

SOURCE: Moody’s Analytics; Global Insight; US Bureau of Labor Statistics; McKinsey Global Institute analysis

Historical,
1997–2007

Low,
2010–2020 Rationale

Employment growth (%)

Change in
jobs (million)

exhibit a3
Key sector assumptions: High-job-growth scenario

SOURCE: Moody’s Analytics; Global Insight; US Bureau of Labor Statistics; McKinsey Global Institute analysis

Historical,
1997–2007

High,
2010–2020 Rationale

Employment growth (%)

Health care
2.6% 2.8% ▪ Expansion of insurance coverage and aging population drive significant

demand, with no significant constraint on spending
▪ Productivity growth is slightly higher than historic levels (0% vs. -0.6%),

but there is no major productivity revolution

5.2

Business
services

2.3% 3.0% ▪ Offshoring of customer-facing functions reverses, and there is not a major
wave of offshoring of higher-value-added jobs (e.g., engineering)

▪ New firm creation returns to normal levels, demanding outsourced office
functions

5.7

Leisure and
hospitality

2.0% 2.3% ▪ Consumer spending growth returns, household balance sheets improve,
and wealth effect encourages spending on leisure and recreation

▪ Additional foreign tourism increases sector demand
3.3

Retail
0.8% 0.8% ▪ Consumer spending returns to 2007 levels more quickly than anticipated

(before 2014)
▪ Productivity growth remains at historic levels1.2

Construction
2.8% 2.8% ▪ Residential and commercial construction rebounds; housing starts reach

long-term average of 1.5 million by 2014
▪ Subsidies or legislation ignite clean-tech retrofitting boom
▪ Higher infrastructure investments than in the past

1.8

Manufacturing
-2.2% 0% ▪ Some recovery in US exports offsets productivity growth and results in flat

employment—a large improvement over the 2000–10 period
▪ Some reversal of offshoring due to rising wages and transportation costs,

supply-chain risk, and concerns over intellectual property and customer
service

0

Change in
jobs (million)

65An economy that works: Job creation and America’s future
McKinsey Global Institute

exhibit a4

Compound annual growth rate, 2010–2020
%

Employment growth, productivity growth, and GDP growth by sector:
Low scenario

SOURCE: Moody’s Analytics; McKinsey Global Institute analysis
NOTE: Numbers may not sum due to rounding.

1.5

0.4
-0.3

-0.1

0.5

1.6

2.4

3.1

4.4

5.1

4.0

4.8

-0.2

2.4

0.5

2.7

0.7

0.7
1.6

1.4

1.5

1.3

0.9

1.0

0.3

0.6

1.5

0

0

Government

Other services

Health care

Education

Leisure and hospitality

Business services

-2.2

Construction

Utilities

Mining, quarrying, oil and gas extraction

Agriculture, forestry, fishing, hunting -2.2

Financial activities

Information

Transportation and warehousing

Retail trade -0.6

Wholesale trade

Manufacturing

2.0

3.3

0.6

0.4

1.9

3.0

3.0

4.1

4.7

4.5

4.5

2.6

1.3

2.4

0.5

0.5

Total

Employment growth Productivity growth Real GDP growth

0.6 2.0 2.6

+ =

exhibit a5

Compound annual growth rate, 2010–2020
%

Employment growth, productivity growth, and GDP growth by sector:
High scenario

SOURCE: Moody’s Analytics; McKinsey Global Institute analysis
NOTE: Numbers may not sum due to rounding.

0

1.4

-0.1

-0.3

0.5

1.4

2.7

3.1

4.4

4.1

4.0

4.8

-0.2

2.4

0.5

2.7

1.6

2.3

0.8

2.8

3.0

0.1

0.7

1.4

1.2

1.2

0.5

0.7

0

2.8

0.1

Government

Other services

Health care

Education

Leisure and hospitality

Business services

Financial activities

Information

Transportation and warehousing

Retail trade

Wholesale trade

Manufacturing

Construction

Utilities

Mining, quarrying, oil and gas extraction

Agriculture, forestry, fishing, hunting -2.2

2.1

0.6

1.1
2.8

3.7

4.3

3.9

4.3

4.8

4.9

4.7

4.8

2.6

2.5

0.7

0.5

Total

Employment growth Productivity growth Real GDP growth

1.5 1.8 3.3

+ =

66

3. deTerMInInG fuTure sKIll requIreMenTs

Based on the sector employment scenarios already described, we then calculate
demand for different occupations and skills. To do this, we use a proprietary
framework that groups occupations into production, transaction, and interaction
categories. Production occupations involve the conversion of materials into finished
products; transaction occupations primarily involve routine exchanges; interaction
jobs involve direct contact and independent problem solving. The jobs within each
category have varying educational attainment requirements and span different
skill levels: a production worker can be preparing food or operating advanced
manufacturing machinery, while a transaction job can range from food server to
accountant. Interaction jobs have the greatest range, from home health care aides to
doctors and lawyers. In the United States today, more than 50 percent of employment
falls into either high-skill interaction or moderate- to low-skill transaction (Exhibit A6).

To fill out this framework, we translate the sector employment projections from our
job scenarios into occupational employment, and then from occupations to the levels
of education needed. We use the Bureau of Labor Statistics Employment Projections
Program data for 2008 and 2018 to show the evolving occupational mix of each
sector. We then apply that occupational mix to our sector employment estimates
at the level of three-digit NAICS codes (e.g., food manufacturing as opposed to
manufacturing overall).

We then map approximately 750 occupation codes to production, transaction, and
interaction categories and to skill levels. To determine the skill requirement mapping,
we use the 2008 American Community Survey (ACS) data that provide educational
attainment by object class code (OCC)77 (Exhibit A7).

77 Combining the American Community Survey educational attainment data with Bureau of
Labor Statistics’ Employment Projections Program data on occupation mix slightly understates
the skills requirement. This is due to multiple factors, including payroll vs. total employment
across surveys, and the propensity of those surveyed in the ACS to refer to themselves as
managers, overstating their actual roles. Thus, we adjusted the educational attainment by
occupation to tie to March 2010 CPS supplemental data on overall skills of the employed.

exhibit a6
2010 employment is concentrated in high-skill
interaction work and moderate- to low-skill
transaction work

SOURCE: US Bureau of Labor Statistics; McKinsey Global Institute analysis
NOTE: Numbers may not sum due to rounding.

Production (13%) Transaction (39%) Interaction (48%)

No high school
diploma

▪ Construction
assistants

▪ Drywall or tile installers
▪ Food preparation

▪ Maids
▪ Grounds maintenance

staff
▪ Cashiers

▪ Security guards
▪ Day care workers

High school
diploma

▪ Food prep/service
▪ Construction foremen
▪ Carpenters

▪ Stock clerks
▪ Cashiers
▪ Janitors

▪ Nursing aides
▪ Child care workers
▪ Telemarketers

Some college,
no degree

▪ Construction
inspectors

▪ Machinists
▪ Restaurant cooks

▪ Bookkeeping clerks
▪ Secretaries
▪ Photographers

▪ Customer service
reps

▪ Medical assistants
▪ Purchasing agents

Associate or
postsecondary
vocational degree

▪ Welders
▪ Semiconductor

processors
▪ Jewelers/stone workers

▪ Drafters
▪ Radiology technicians
▪ Electrical technicians

▪ Dental hygienists
▪ Therapist assistants
▪ Computer support

technicians

Bachelor’s
degree or higher

▪ High-tech
manufacturing

▪ Accountants
▪ Computer programmers
▪ Loan officers

▪ Teachers
▪ Engineers
▪ Lawyers

Ty
pi

ca
l e

du
ca

tio
n

re
qu

ire
d

0–5%

5–10%

>10%

% of total
employment

3

6

2

1

1

5

14

9

4

8

2

9

8

5

24

67An economy that works: Job creation and America’s future
McKinsey Global Institute

However, because educational attainment levels are rising for many of the
occupations, it would not be accurate to assume that a given occupation will have
the same skill requirements in 2020 as in 2008. Indeed, while the percentage of
employed US workers who have a bachelor’s degree or higher rose from 29 percent
in 2003 to 32 percent in 2008, only one percentage point of this shift can be explained
by change in occupation mix; this indicates an increase in educational attainment, or
“up-skilling.”

To factor this into our projections for skill requirements, we use the projected 2008–
2018 up-skilling estimate from Carnevale, et al.78 Their estimate is based on data
from the Current Population Survey going back to the early 1990s that is used to
project skill requirements going forward. Carnevale predicts significant up-skilling,
particularly in managerial/professional and health care support occupations
(Exhibit A8).

We use this estimate of up-skilling, combined with our sector employment changes,
to find that approximately 56.6 million jobs will require a bachelor’s or higher degree
in 2020 in the high-job-growth scenario. At first glance, this would seem similar
to our projection of 56.5 million people with such degrees. However, even at full
employment, there is a large amount of turnover in the US labor market each year. At
any given time, some number of people will be between jobs. To take into account this
frictional unemployment, we use the average unemployment rate for 2000–2007 for
college graduates in the years prior to the 2008 recession (2.4 percent). Factoring this
in, we find that the effective demand for college graduates is 58 million. This results in
a shortage of 1.5 million college graduates in 2020. This shortage will be exacerbated
by the fact that many of these people will not have the fields of specialization sought
by employers, as we note elsewhere in this report.

78 See Anthony Carnevale, Nicole Smith, and Jeff Strohl, Help wanted: Projections of jobs and
education requirements through 2018, Center for Education and the Workforce, Georgetown
University, June 2010.

exhibit a7
The American Community Survey provides information on current
education levels by occupation

SOURCE: US Census Bureau; US Bureau of Labor Statistics; McKinsey Global Institute analysis

Educational attainment for selected occupations
%

NOTE: Numbers may not sum due to rounding.

9

23

27

18

19

32

47

7

24
61 5 00

Secondary
school
teachers

Accoun-
tants and
auditors

Registered
nurses

No high school diploma

High school diploma

Some college, no degree

2 0

Sales reps Retail
sales-
people

Food prep/
service

Associate degree
Bachelor’s degree or higher

2

95

11

75

37

56

3

8

47
9

24
5
5

1

68

In every scenario, our analysis shows that job growth will be highest for occupations
requiring a bachelor’s degree or higher. However, job growth for occupations that
require a high school diploma or less differs widely across scenarios and is most
robust in the high-job-growth scenario (Exhibit A9).

4. ProJecTInG labor suPPly To 2020

We base our projection of US labor supply to 2020 on four major flows of workers:
those leaving the educational system; net immigration; the return of prime working-
age, discouraged workers to the labor force; and the exit of retirees. For all of these

exhibit a8
In many occupations, there is a trend toward
higher educational attainment over time

SOURCE: Anthony Carnevale, Nicole Smith, and Jeff Strohl, Help wanted: Projections of jobs and education requirements
through 2018, 2010; Center for Education and the Workforce, Georgetown University, June 2010; US Bureau
of Labor Statistics; McKinsey Global Institute analysis

% of employed with at least some college

34

41

53

62

83

89

90

93

93

35

44

59

65

87

91

93

91

95Health care

Science, technology,
engineering, and math

Education

Community services/arts

Managerial/
professional office

Sales and office support

Health care support

Food and personal services

Blue collar

2008

2018 (projected)

Change

+2

0

+1

+2

+4

+3

+6

+3

+1

exhibit a9

2020 labor demand projections by scenario
Million

There are fewer jobs for people without postsecondary education
in the low-job-growth scenario

Bachelor’s degree or higher

Associate degree

Some college, no degree

High school diploma

No high school diploma

High

161.9

56.6

30.7

43.3

13.6

Middle

156.9

55.3

17.1

29.8

41.7

12.9

Low

149.5

53.1

16.3

28.4

39.6

12.2

17.7

Difference in employment:
low vs. high
%

SOURCE: McKinsey Global Institute analysis

11%

10%

8%

9%

7%

Scenario

69An economy that works: Job creation and America’s future
McKinsey Global Institute

flows, we estimate the total number in the population, their educational attainment,
and their labor force participation rates.

New entrants from the US educational system. Based on estimates by the
National Center for Education Statistics (NCES), the estimated flow from the
educational system will add 29.2 million workers to the labor force by 2020. To
understand the educational attainment of these new workers, we start with
projections of college degrees and high school diplomas conferred as well as the
current number of high school enrollees (Exhibit A10). To translate degrees conferred
to labor force participants requires several steps.

First, we remove double counting of degrees conferred—that is, some of those
who receive bachelor’s degrees have already received associate degrees, and all
of the people who earn graduate degrees (master’s, professional, and doctoral)
already received bachelor’s degrees. To avoid this double counting, we use a similar
method to Carnevale et al. We estimate that 17 percent of bachelor’s degree earners
already have an associate degree, so we subtract these associate degrees from
the total number of associate degrees awarded. Similarly, all of the postgraduate
degrees are subtracted from the total number of bachelor’s degrees awarded.
Timing considerations are also factored in to ensure adjustments to the associates
and bachelor’s degree totals are made in the correct years. We assume a two-year
gap between associate and bachelor’s degrees as well as between bachelor’s and
master’s degrees. For example, the number of master’s degrees conferred in 2012
was subtracted from the number of bachelor’s degrees conferred in 2010. In addition,
we factor in a two-year gap between master’s and doctoral degrees.

We then determine the likely labor force participation rate associated with each inflow
cohort, using the 2008 labor force participation rates of 20- to 24-year-olds with
different levels of educational attainment as a proxy. We choose the 2008 time period
to model recovery after the recession, and we choose the 20- to 24-year-old age
cohort as representative of the majority leaving the educational system.

exhibit a10

4.0

3.5

3.0

2.5

2.0

1.5

1.0

0.5

16 18 202012

Associate
degree

Bachelor’s
degree

14

High school
diploma

102008

Projected degrees/diplomas conferred1
Projected labor force entrants from
education system

Million

National Center for Education Statistics projects an increase in new
workers with bachelor’s and associate degrees

SOURCE: National Center for Education Statistics; US Census Bureau; US Bureau of Labor Statistics; McKinsey Global
Institute analysis

2010–20

29.2

14.3

6.2

2.1

4.2

2.4

Associate degree

Bachelor’s degree or higher

No high school diploma

Some college, no degree

High school diploma

1 2008–19 projections extrapolated to 2020.

70

Net immigration. We estimate that immigration will add 9.3 million people to the US
labor force by 2020. These are only those immigrants who come to the United States
and directly enter the labor force. Immigrants coming to the United States and
entering the educational system are already captured in the NCES’s projections
of degrees conferred. We use the broadest possible definition of net immigration,
including authorized and unauthorized immigrants, since both are potential labor
force participants.

The calculation of net immigration began by reviewing the estimates from the
Congressional Budget Office, the Social Security Administration, and the Census
Bureau. We choose the 2009 Census population projections, which are widely used
in academic and other literature, and also provide a range of scenarios for low and
high net migration.79 This results in a range of 12 million to 16 million net migrants from
2010 to 2020; we use the midrange of 14 million for our projection.

The educational attainment of recent immigrants is quite polarized, with 32 percent
having less than a high school diploma and 27 percent holding a bachelor’s degree
or higher (Exhibit A11). This mix is based on the Pew Hispanic Center analysis of
foreign-born workers.80 We use March 2010 Current Population Survey data for the
foreign-born labor force participation rate by educational attainment. This results
in an estimated labor force participation rate of 67 percent for this inflow group,
which is slightly higher than the 64.5 percent of the overall population. Most notably,
the participation rate for those without high school diplomas is 63 percent among
immigrants, which is substantially higher than the participation rate of 46 percent for
all US residents aged 16 and older with this level of educational attainment.

79 From the U.S. Population Projections by the US Census Bureau, Summary tables for the 2009
National Population Projections (Supplemental).

80 See Pew Research Center, “Statistical portrait of the foreign-born population in the
United States,” Pew Hispanic Center, 2009.

exhibit a11
Immigrants entering the US workforce tend to be either very high-skilled or
very low-skilled

SOURCE: US Census Bureau; Pew Research Center; US Bureau of Labor Statistics; McKinsey Global Institute analysis

1.2

1.8

0.9

High migration
(16 million in 2010–20)

Low migration
(12 million in 2010–20)

1.5

202018161412102008

12

27

6

22

32

31

10

19

29

10

High school diploma

No high school diploma

Bachelor’s degree or higher

Associate degree

Some college, no degree

NOTE: Numbers may not sum due to rounding.

Net international migration (US Census Bureau 2009 projections)
Million

Projected labor force entrants from
net migration
Million

2.3

No high school diploma

2.6

9.3

Bachelor’s degree or higher

0.6

High school diploma

2010–20

2.8

Associate degree

Some college, no degree 1.1

Recent immigrant educational attainment vs. rest of labor force
% Recent

immigrants

Current
labor force

71An economy that works: Job creation and America’s future
McKinsey Global Institute

Increased participation among prime-aged workers. The third flow we consider
is a return of an estimated 1.5 million prime-age workers (25–54) to the labor force as
a recovery occurs. First of all, we choose to look at this prime-age population alone
because the other age cohorts (16–24 and 55+) are dealt with in our labor force flows
for education and retirement. We do not necessarily assume that all discouraged
workers in the economy will return to the labor force. Rather, we believe that a solid
baseline scenario is a return to the January 2008 labor force participation rate for
these workers to 83.1 percent from 82.0 percent in December 2010, our starting
period. For reference, there were an estimated 6.2 million workers of all ages in the
nation that wanted a job but were not in the labor force in December 2010 versus
4.4 million in December 2007. In essence, our projection assumes most, but not all, of
these workers join the labor force in this decade as the economy picks up.

Labor force exits. The fourth flow considered is the exit of 25 million labor force
participants by 2020. This figure, based on Bureau of Labor Statistics projections,81
includes workers who retire, people who go on long-term disability, and other people
who leave the labor force for various reasons (e.g., new mothers). The BLS analysis
includes a continuing trend of older workers postponing retirement; the labor
force participation rate of workers age 55 and older is projected to increase from
39.5 percent in 2008 to 43.5 percent in 2018. Although the BLS does not provide
an explicit explanation for this increase, we believe that this is a reasonable baseline
scenario that takes into account the insufficient retirement savings of baby boomers.

The BLS does not provide an estimate of the educational attainment of those leaving
the labor force. However, since more than 85 percent of people leaving the labor
force are 55 or older, we use the 2010 educational attainment of the age 55 and older
population in the labor force. We find that the 55 and older labor force today is better
educated than the labor force overall, with 37 percent holding a bachelor’s degree or
higher (Exhibit A12).

81 From the Bureau of Labor Statistics’ Employment Projections Program tables.

exhibit a12
People exiting the labor force have slightly higher educational attainment
than the overall workforce

SOURCE: US Bureau of Labor Statistics; McKinsey Global Institute analysis

19
17

29 29

10 8

Overall

30.3

10

31

100% =

Associate degree

Bachelor’s degree or higher

No high school diploma

High school diploma

Some college, no degree

Age 55+1

153.8

37

10

Labor force 2010

1 While overall education of 55+ population is lower than younger cohorts, the 55+ group left in the labor force today is more
highly educated.

NOTE: Numbers may not sum due to rounding.

Educational attainment for labor force leavers
vs. overall labor force
%; million

Projected labor force exits
Million

9.2

2.4

Bachelor’s degree or higher

Some college, no degree

Associate degree

High school diploma

No high school diploma

2010–18

25.0

4.2

7.2

1.9

72

Total labor supply in 2020 grows to 168.9 million. Adding these four flows to
our December 2010 baseline of 153.8 million results in 168.9 million labor force
participants in 2020.82 This is within the range of other public and private forecasts
(Exhibit A13). It is interesting to note, however, the wide range of estimates for
population growth and labor force participation rate in different forecasts.

sensitivity of labor supply projections

Our labor supply projections depend on a number of assumptions that may or
may not prove to be accurate. To test the sensitivity of our projections to different
outcomes, we focus on three factors: a higher or lower immigration rate; no increase
in the labor force participation rate of prime working-age, discouraged workers; and a
one-year increase in the average retirement age. These scenarios result in estimates
of 2020 labor supply that range from 167.3 million to 171.2 million.

Uncertainty in the immigration rate is quite significant. The actual number will be
determined by availability of jobs in the United States for immigrants, US immigration
policy, and numerous other factors. The skill mix of the projected immigrant inflow
could also vary significantly, depending on policy changes. A common policy
suggestion has been to increase permanent visa quotas for those with degrees in the
STEM fields (science, technology, engineering, and mathematics), which could shift
the mix toward those with college degrees.

82 To develop a complete labor force baseline, we used the DataFerrett (Federated Electronic
Research, Review, Extraction, and Tabulation Tool) from the US Census Bureau to pull
educational attainment including those aged 16–24 for December 2010. While including 16- to
24-year-olds can skew statistics if looking at attainment alone (as many of these people are
still in school), we believe it is critical to start with this baseline if we want to develop a true
supply-demand comparison in 2020. For instance, 2.4 million 16- to 24-year-olds in the labor
force held a bachelor’s degree or higher; ignoring these people would imply a bigger supply-
demand mismatch than we see in our report.

exhibit a13

SOURCE: National Center for Education Statistics; US Census Bureau; US Bureau of Labor Statistics; Moody’s Analytics;
Oxford Economic Forecasting; Global Insight; Macroeconomic Advisers; McKinsey Global Institute analysis

Our labor supply projection for 2020 falls in line with other public and
private forecasts

165.7

166.4

167.4

168.7

169.6

172.7

168.9

Oxford Economic Forecasting

Congressional Budget Office

Moody’s Analytics

Global Insight

Macroeconomic Advisers1

US Bureau of Labor Statistics
(2018 adjusted)

McKinsey Global Institute
US Jobs report

2020 labor force projections
Million

1 Estimated from 1.16% stated 2010–20 compound annual growth rate with a December 2010 baseline of 153.8 million.

73An economy that works: Job creation and America’s future
McKinsey Global Institute

In our sensitivity analysis, we consider both the high and low net migration series from
the US Census Bureau. The high scenario includes an additional 2 million immigrants
by 2020. Multiplying this by our estimated immigrant labor force participation rate
(67 percent) results in 1.4 million more labor force participants. Similarly, using the
low net migration scenario from the Census Bureau would result in 1.4 million fewer
immigrants in the 2020 labor force than our baseline (or 2.8 million less than this high
scenario).

A second scenario we consider is no return or a lower rate of return of prime-age,
discouraged workers to the labor force. This scenario is quite possible; the problems
associated with long-term unemployment are well known, and the historically high
levels of long-term unemployment could contribute to a smaller labor force in the
future. Also, the acceleration of changes in employment mix by sector (e.g., away
from manufacturing) could result in a higher number of discouraged workers. To
estimate the impact of this scenario, we assume that the labor force participation rate
holds stable at the December 2010 level, resulting in 1.5 million fewer workers in the
labor force by 2020.

The final scenario we consider is an increase in the average beyond that used in our
baseline assumption. To calculate the impact of a further one-year delay in baby
boomers’ retirement, we used an approach based on labor force participation rates
for different five-year age cohorts of workers (e.g., those aged 50–54, 55–59, etc.).
We estimated that delaying retirement by 5 years would increase the labor force
participation of any cohort to match that of its adjacent younger cohort. Therefore,
delaying retirement by one year would increase the participation rate by 20 percent
of the difference between that cohort and its adjacent younger cohort. For example,
there is a 13 percentage point difference in the labor force participation rate between
ages 55–59 and 50–54. Delaying retirement by one year would therefore increase
the labor force participation rate of the 55- to 59-year-olds by roughly 2.5 percent
(20 percent of 13). With an estimated population of 95 million workers over 55 in 2020,
this results in a 2.4 million increase in the labor force.

5. esTIMaTInG colleGe deGree aTTaInMenT

To answer the question of whether the United States is producing the right types of
college graduates, we developed a projection of the specific fields of specialization
in the labor force by 2020. We conduct this analysis for bachelor’s degrees or higher,
but not for associate degrees because of limited availability of consistent data on
associate degree trends by fields of study. Our main conclusion is that unless we see
sharp changes in science, technology, engineering, and mathematics graduation
rates (or liberalized immigration policy for applicants with STEM degrees), we will
continue to see slow—and insufficient—labor force growth in these fields.

We use the approach of Thompson and Hall at Indiana University’s Kelley School of
Business and group fields of study into 11 categories (Exhibit A14).83 For instance, one
category is social sciences and services, which includes degrees awarded in social
sciences, history, theology, psychology, family sciences, and ethnic studies.

We then estimate the degree mix of the four labor force inflows we project as well as
our December 2010 starting baseline for members of those groups. For students
entering the labor force through the US educational system, we assume the

83 See Michael F. Thompson and Tanya J. Hall, “Do teachers have education degrees? Matching
fields of study to popular occupations of bachelor’s degree graduates,” In Context, Volume 11,
Number 1, January–February 2010.

74

degree mix based on the trends of the past 30 years will continue. As an example,
engineering degrees (which includes engineering, technologies, and architecture)
were 8.2 percent of degrees conferred from 1970 to 1995; 6.7 percent of degrees
conferred from 1995 to 2008; and 6.1 percent of degrees conferred in 2008. Based
on this steadily declining trend, we estimate that from 2010 to 2020, 5.5 percent of
degrees conferred will be engineering degrees. We replicate this analysis for all labor
force flows, using a different degree mix for each one.

Of course, this approach merely represents what would take place if current trends
persist. It does not represent potential changes in policy to change this degree mix.
However, we believe that this allows us to highlight the challenges associated with
maintaining the status quo.

exhibit a14
We aggregated degree types into 11 standardized categories developed at
the Indiana Business Research Center

SOURCE: Michael F. Thompson and Tanya J. Hall, “Do teachers have education degrees? Matching fields of study to popular
occupations of bachelor’s degree graduates,” In Context, January–February 2010; McKinsey Global Institute analysis

Categories

▪ Physical and biological sciences and mathematics

▪ Social sciences and service

▪ Business, administration, sales, and marketing

▪ Nursing and allied health

▪ Humanities, liberal arts, and fine arts

▪ Education, except administration

▪ Computer science and information science

▪ Engineering, technologies, and architecture

▪ Communications and journalism

▪ Office and administrative services

▪ Other/unknown

An economy that works: Job creation and America’s future
McKinsey Global Institute

75

Appendix B. Business leader
interviews and survey results

In conjunction with the research in this report, we conducted a series of interviews
with the chief human resources officers of 17 companies, most of which are
Fortune 500 corporations. We also commissioned an employer survey of 2,000 US
companies. In this appendix we describe the interviews and survey results in more
detail. Our goal in both the interviews and survey was to better understand:

 � Outlook for hiring in the United States over the next 3 to 5 years

 � How companies responded to the recession

 � The potential barriers to future employment growth in the United States

 � How the nature of work and skills required in the workforce are evolving

 � What policy changes could enhance job creation in the United States

coMPany InTervIews

To better understand how companies view the challenges and prospects for US
employment, we interviewed senior human resource executives from 17 companies.
The economic impact of the participating companies is immense: in 2010, they
had combined annual sales of more than $700 billion, and they employed nearly
1.5 million workers worldwide. Each company maintains significant operations
in the United States, and they span a range of industries including health care,
manufacturing, financial services, media, leisure and hospitality, business services,
and consumer goods.

We interviewed executives at these companies on the condition that we would not
identify them or their companies in the report. Their insights, cited anonymously, are
used throughout the text. All references to specific companies in the report come
from public sources.

busIness survey

Our survey was conducted in March 2011 and included 2,000 respondents,
90 percent of whom were responsible for hiring in their companies. More than two-
thirds of respondents were in human resources–related positions, and 85 percent
were C-level executives or partners, directors, general managers, or supervisors.

Our sample represents a broad mix of industries, with the highest share in
manufacturing, finance, retail, and information (Exhibit B1). The sample also
includes a range of firm sizes: roughly one-third are companies with fewer than 100
employees, and another one-third are companies with 100 to 1,000 employees
(Exhibit B2).

76

This sample provides a good view on US employment dynamics; 26 percent said
their companies reduced staffing in the preceding 12 months, and 51 percent said
they expect employment to grow over the next 12 months. Here we summarize the
main survey findings.

65 percent of companies made operational changes to increase labor
productivity over the past three years

As noted in Chapter 1, 65 percent of businesses in the sample have restructured
operations to reduce head count and to increase output per worker in the past
three years (Exhibit B3). This was more prevalent among large companies

exhibit b1
The survey respondents represent a broad mix of sectors

2

2

4

4
5

5

7

9

9

12

12

13
16

Other services

Agriculture, mining, utilities

Transportation and warehousing

Administrative and support services

Government, education, and nonprofit

Construction

Health care

Professional services

Leisure and hospitality

Information

Retail and wholesale trade

Finance, insurance, real estate

Manufacturing

SOURCE: McKinsey Global Institute US Jobs Survey, 2011; McKinsey Global Institute analysis
NOTE: Numbers may not sum due to rounding.

Which industry is your company in?
% of respondents (n = 2,000)

exhibit b2
The sample includes firms of different sizes

2

16

7

12

28

36

Don’t know

1,000–4,999

10,000 or more

100–999

0–99

5,000–9,999

NOTE: Numbers may not sum due to rounding.
SOURCE: McKinsey Global Institute US Jobs Survey, 2011; McKinsey Global Institute analysis

What is the total number of US employees in your company?
% of respondents (n = 2,000)

77An economy that works: Job creation and America’s future
McKinsey Global Institute

(76 percent) than small ones (58 percent) and supports our finding that one of the
reasons for jobless recoveries is the extent to which companies respond to economic
downturns by reducing employment. Some capacity reduction may be temporary,
however: 54 percent of respondents indicated that they have already increased
the hours of remaining employees to make up for fewer workers, which suggests
that they will have to refill positions when demand picks up. But some changes
that reduce the need for labor are likely to be permanent: 44 percent of companies
automated some tasks; 43 percent redesigned processes; and 44 percent used
peak scheduling or part-time or temporary workers.

Interestingly, only 24 percent of respondents whose companies took steps to
improve productivity over the past three years said they had used outsourcing or
offshoring. Large firms were more likely to offshore or outsource than small firms
(33 percent versus 18 percent). This is consistent with our finding that the economics
of offshoring may be changing.

Two-thirds of companies report difficulty filling some positions—and
30 percent have had positions open for six months or longer

Nearly two-thirds of all companies report difficulty in filling some types of positions. In
the health care and manufacturing sectors, 43 percent of firms had open positions for
six months or longer; 30 percent of all firms did. The mismatch of workers to jobs may
constrain future job growth: 41 percent of companies planning to hire more workers
in the next 12 months have had open positions for six months or more.

Management and science/engineering positions are the hardest to fill: more than
a quarter of respondents cited difficulty in filling these positions. Manufacturing
firms find it particularly hard to fill science and engineering positions: 46 percent of
manufacturing firms reported difficulty hiring engineers, compared with 25 percent
of all firms. Computer programmers and other IT jobs, cited by 18 percent of
respondents, are the third most difficult position to fill (Exhibit B4).

exhibit b3

SOURCE: McKinsey Global Institute US Jobs Survey, 2011; McKinsey Global Institute analysis
NOTE: Numbers may not sum due to rounding.

65 percent of companies have restructured operations in the past 3 years

30

Don’t know
5

No

Yes
65

2

4

24

43

44

44

54

Don’t know

Other

Offshored or outsourced
functions

Redesigned processes

Increased use of part-time,
temporary, or peak scheduling

Automated some tasks

Increased existing
employee workload

Over the past 3 years, has your
company made changes to achieve the
same output with fewer employees?
% of respondents (n = 2,000)

If your company made changes, what changes
did it make? (Pick up to 3)
% of respondents (n = 1,290)

78

When asked to explain why they had difficulty filling certain jobs, most employers said
there was not a lack of applicants for any of their openings, but too few applicants
with the right qualifications. Employers are looking for people with proven skills in the
right fields; the number one cause for difficulty in filling positions (cited by 45 percent
of companies) is lack of sufficient experience (Exhibit B5). Other reasons commonly
cited are that candidates’ wage expectations are too high (35 percent) and that
applicants’ basic work habits—their mind-sets, attitudes, character traits—are
unsuitable (33 percent). Only a few respondents (13 percent) said they would be
willing to hire strong performers from different fields.

exhibit b4

SOURCE: McKinsey Global Institute US Jobs Survey, 2011; McKinsey Global Institute analysis
NOTE: Numbers may not sum due to rounding.

Management and science/engineering positions are the hardest to fill

5

31

Don’t know

No

64
Yes

Are there positions in your company for
which you usually find it difficult to find
qualified applicants?
% of respondents (n = 2,000)

If positions are hard to fill, which ones? (Select up to 3)
% of respondents (n = 1,285)

1
3
3

7
7
8
9
9

11
13

17
17
18

25
26

No specific type of job
In-person service workers
Facilities support
Creative
Manual tradespeople
Production workers
Laborers, movers, drivers
Administrative support
Other
Business support functions
Customer service staff
Sales/marketing
Computer programmers/IT
Science/engineering
Management

exhibit b5
45 percent of companies report that applicants have insufficient
job experience

SOURCE: McKinsey Global Institute US Jobs Survey, 2011; McKinsey Global Institute analysis

1

6

6

14

15

16

19

26

33

35

45

Insufficient problem-solving skills

Too few applicants

Work habits are not suitable
(mind-set, attitude, basic character traits)

Candidates' wage expectations are too high

Applicants have insufficient job experience

Insufficient educational qualifications

Don't know

Poor basic reading or mathematical ability

Other

Candidates are not willing to relocate

Applicants have poor communication ability

Question: Why is it hard to find qualified applicants for these positions?
(Select up to 3)
% of respondents (n = 1,285)

79An economy that works: Job creation and America’s future
McKinsey Global Institute

Most companies provide the same training or more than they did
five years ago

It is has been widely reported that employers today provide less training than they
did in the past. However, our survey results do not support this claim. Across all
industries and company sizes, 49 percent of companies said they provided more
formal training to midlevel and lower-skill workers than they did years ago. An
additional 33 percent said they provided the same amount of training. Companies
that had implemented new technology were more likely (60 percent) to have
increased training. Also, 61 percent of companies with open positions reported that
they were providing more training.

employers most frequently cite labor costs as the greatest barrier to
employment growth

We asked employers to indicate which obstacles to job growth in the United States
over the next 5 years will be most critical (Exhibit B6). The most important factors
by far: wages and payroll taxes, which were cited by 64 percent of respondents,
followed by health care costs (49 percent), low aggregate demand (33 percent), and
lack of skills (29 percent). Health care costs are of particular concern to smaller firms
(53 percent) compared with large firms (41 percent).

Among our respondents, there is not a strong interest in government incentives
to boost hiring. A total of 27 percent reported that a hiring tax credit might help
persuade their companies to hire in the United States over the next year. An additional
37 percent said that they either didn’t know of any incentives or that no incentive
would change their companies’ hiring plans (Exhibit B7). This is consistent with our
interviews, which revealed that the critical factor in hiring decisions is the overall
business environment.

exhibit b6
Labor costs are biggest barrier to hiring

7

10

10

11

19

29

33

49

64

1 Includes wage expectations, payroll taxes, and risk of increased future taxes being too high, as well as other countries
providing needed skills at a lower cost.

2 Includes education, experience, technical skills, nontechnical skills, and worker’s mind-set, personality, or work ethic.
SOURCE: McKinsey Global Institute US Jobs Survey, 2011; McKinsey Global Institute analysis

Wages and taxes are too high1

Health care costs and benefits are too high

US demand remains weak

Too few qualified US workers2

Lack of credit, capital, or financing for
your business
Candidates are not willing to relocate

Regulatory environment
Foreign markets are growing faster, and
we will focus there
Other barriers not listed

What are barriers to your company creating US jobs in the next 5 years? (Select up to 3)
% of respondents (n = 2,000)

80

employers foresee strongest employment growth for the most highly
skilled workers

The outlook for employment in our survey is quite positive. Slightly more than half of
employers, both large and small, report they will increase the size of their workforce
in the next 12 months. Only around 10 percent of respondents believe that their
workforce may decrease in size.

In terms of what types of workers they plan to hire, the trend clearly confirms that
there will be more opportunity for high-skill workers: 53 percent of employers in our
survey see the number of workers with a bachelor’s degree or higher education
increasing, versus only 23 percent of employers who expect their number of workers
with only high school diplomas to grow (Exhibit B8). This aligns well with our estimate
of increasing educational attainment within occupations discussed in Chapter 3, and
it implies a continuation of historical trends.

employers predict more use of part-time, contingent, and remote
workers to gain flexibility

Our survey also confirms the changing nature of work that we discussed in Chapter 4.
In our sample, 37 percent of respondents expect to use more part-time workers, and
34 percent expect an increase in temporary or contract workers (Exhibit B9).84 This is
true across all firm sizes. Plans for part-time hiring are especially common in leisure
and hospitality, wholesale trade, and retail trade; 57 percent of companies in these
sectors expect an increase in part-time hiring. We also found that 26 percent of all
companies expect to employ people working from home, and 20 percent expect to
have more workers over the age of 55.

84 Because respondents can choose more than one answer, these figures cannot be added.
As we note in Chapter 4, 58 percent of respondents plan to increase either part-time or
temporary/contract workers.

exhibit b7
Incentive schemes are unlikely to have a major impact on hiring

NOTE: Numbers may not sum due to rounding.

6

10

21

27

37

Other incentives not listed

On-the-job training subsidy

Payroll subsidy

Hiring tax credit

No incentive or do not know

SOURCE: McKinsey Global Institute US Jobs Survey, 2011; McKinsey Global Institute analysis

What incentives are likely to get your company to hire over the next year?
(Select all that apply)
% of respondents (n = 2,000)

81An economy that works: Job creation and America’s future
McKinsey Global Institute

Even as they look for greater workforce flexibility, however, our sample companies do
not seem particularly eager to outsource more work. Only 16 percent expect more
outsourcing over the next five years, and only 10 percent expect more offshoring of
functions or positions.

Overall, the trends are clear: employers want workers with higher skills but will also
continue pushing for flexible labor, potentially enabled by technology that supports
telecommuting.

exhibit b8
Respondents see the most job growth among college-educated workers1

1 Does not include respondents who answered “do not know” for college graduates (9.7%), two-year degrees (12.5%), high
school diplomas (12.4%), and less than high school (21.2%).

NOTE: Numbers may not sum due to rounding.

19
30

42
56

58

61

8Decline

Stay the same

Grow

Less than high
school diplomas

9

High school
diplomas

23

2-year degree or
vocational award

35

College
graduates

5

53

SOURCE: McKinsey Global Institute US Jobs Survey, 2011; McKinsey Global Institute analysis

How will your company’s workforce change over the next 5 years? (Select all that apply)
% of respondents (n = 2,000)

exhibit b9
Employers foresee a more flexible future labor force

3

10

16

17

20

26

34

37

Other types of changes
to the nature of work

More offshoring

More outsourcing

Don't know

More older workers
(aged 55+)

More telecommuting

More temporary or
contract workers

More part-time workers

SOURCE: McKinsey Global Institute US Jobs Survey, 2011; McKinsey Global Institute analysis

How will your company’s workforce change over the next 5 years?
(Select all that apply)
% of respondents (n = 2,000)

An economy that works: Job creation and America’s future
McKinsey Global Institute

83

Bibliography

ACT, Incorporated, Breaking new ground: Building a national workforce skills
credentialing system, 2011.

Agrawal, Vivek and Diana Farrell, “Who wins in offshoring,” McKinsey Quarterly,
December 2003.

Ashenfelter, Orley and David Card, eds., Handbooks in economics: Labor economics,
Volume 4A (Amsterdam: Elsevier, 2011).

Autor, David H., The polarization of job opportunities in the U.S. labor market, Center
for American Progress (The Hamilton Project), April 2010.

Autor, David H., Frank Levy, and Richard J. Murnane, “The skill content of recent
technological change: An empirical exploration,” The Quarterly Journal of Economics,
Volume 118, Number 4, November 2003.

Baily, Martin Neil and Robert Z. Lawrence, “Don’t blame trade for US job losses,”
McKinsey Quarterly, February 2005.

Baily, Martin Neil and Robert Z. Lawrence, “What happened to the great US
job machine? The role of trade and electronic offshoring,” Brookings Papers on
Economic Activity, Number 2, 2004.

Barsh, Joanna and Lareina Yee, Unlocking the full potential of women in the US
economy, McKinsey & Company, April 2011.

Bartelsman, Eric, John Haltiwanger, and Stefano Scarpetta, Microeconomic
evidence of creative destruction in industrial and developing countries, October
2004.

Bartik, Timothy J., Bringing jobs to people: How federal policy can target job creation
for economically distressed areas, The Hamilton Project discussion paper, Brookings
Institution, October 2010.

Bartsch, Kristina J., “The employment projections for 2008–18,” Monthly Labor
Review, Volume 132, Number 11, November 2009.

Biggs, Andrew G., Statement before the United States House of Representatives
Committee on Ways and Means hearing on impediments to job creation, American
Enterprise Institute for Public Policy Research, March 30, 2011.

Booz Allen Hamilton, Green jobs study, U.S. Green Building Council, November 12,
2009.

Boushey, Heather, Improving efforts to help unemployed Americans find jobs, Center
for American Progress Action Fund, February 10, 2011.

84

Bronfebrenner, Kate and Stephanie Luce, The changing nature of corporate global
restructuring: The impact of production shifts on jobs in the US, China, and around
the globe, U.S. China Economic and Security Review Commission research paper,
October 14, 2004.

Brynjolfsson, Erik and Adam Saunders, Wired for innovation: How information
technology is reshaping the economy (Cambridge, MA: The MIT Press, 2010).

Burda, Michael C. and Jennifer Hunt, What explains the German labor market miracle
in the Great Recession? McGill University working paper, February 2011.

Burgard, Sarah A., Jennie E. Brand, and James S. House, “Perceived job insecurity
and worker health in the United States,” Social Science and Medicine, Volume 69,
Number 5, 2009.

Byun, Kathryn J., “The U.S. housing bubble and bust: Impacts on employment,”
Monthly Labor Review, December 2010.

Caplan, Jeremy, “Phonesourcing: Bringing call centers back to the U.S.,” Time, April
5, 2010.

Cappelli, Peter and Bill Novelli, Managing the older worker: How to prepare for the
new organizational order (Boston: Harvard Business Press, 2010).

Card, David, Jochen Kluve, and Andrea Weber, Active labor market policy
evaluations: A meta-analysis, National Bureau of Economic Research working paper,
16173, July 2010.

Carnevale, Anthony, Nicole Smith, and Jeff Strohl, Help wanted: Projections of jobs
and education requirements through 2018, Center on Education and the Workforce,
Georgetown University, June 2010.

Carnevale, Anthony P., Jeff Strohl, and Michelle Melton, What’s it worth? The
economic value of college majors, Center on Education and the Workforce,
Georgetown University, May 2010.

Catalyst, Targeting inequity: The gender gap in U.S. corporate leadership, September
28, 2010.

Centers for Medicare and Medicaid Services, National health expenditure projections
2009–2019, US Department of Health and Human Services, September 2010.

Congressional Budget Office, CBO’s labor force projections through 2021, Congress
of the United States, March 2001.

Congressional Budget Office, Changes in the distribution of workers’ hourly wages
between 1979 and 2009, Congress of the United States, February 2011.

Congressional Budget Office, The role of immigrants in the U.S. labor market: An
update, Congress of the United States, July 2010.

Cota, Adam, Kartik Jayaram, and Martha C. A. Laboissière, “Boosting productivity in
US higher education,” McKinsey Quarterly, April 2011.

85An economy that works: Job creation and America’s future
McKinsey Global Institute

Daly, Mary, Bart Hobijn, and Rob Valletta, The recent evolution of the natural rate of
unemployment, Federal Reserve Bank of San Francisco, working paper, 2011–05,
January 2011.

Davis, Steven J., John C. Haltiwanger, and Scott Schuh, Job creation and destruction
(Cambridge, MA: The MIT Press, 1996).

Directorate-General for Economic and Financial Affairs of the European Commission,
“2009 ageing report: Economic and budgetary projections for the EU-27 member
states (2008–2060),” European Economy, Volume 2, 2009.

Dorgan, Stephen J., John J. Dowdy, and Thomas M. Rippin, “The link between
management and productivity,” McKinsey Quarterly, February 2006.

Ehrenberg, Ronald G. and Robert S. Smith, Modern labor economics: Theory and
public policy, tenth edition (Boston: Pearson/Addison Wesley, 2009).

Estevão, Marcello and Evridiki Tsounta, Has the Great Recession raised U.S.
structural unemployment? International Monetary Fund working paper ,11/105,
February 2011.

Executive Office of the President, A framework for revitalizing American
manufacturing, National Economic Council, Office of Science and Technology Policy,
December 2009.

Executive Office of the President, A strategy for American innovation: Driving towards
sustainable growth and quality jobs, National Economic Council, Office of Science
and Technology Policy, September 2009.

Farber, Henry S., “Mobility and stability: The dynamics of job change in labor
markets,” in Ashenfelter, Orley and David Card, eds., Handbooks in economics:
Handbook of labor economics, Volume 3B (Amsterdam: Elsevier, 1999).

Farrell, Diana and Jaana K. Remes, “How the world should invest in energy
efficiency,” McKinsey Quarterly, July 2008.

Field, Simon, Kathrin Hoeckel, Viktória Kis, and Małgorzata Kuczera, Learning for
jobs: OECD reviews of vocational education and training, Organisation for Economic
Co-operation and Development, initial report, 2009.

Freeman, Richard, The great doubling: The challenge of the new global labor market,
Department of Economics, University of California, Berkeley, August 2006.

Global Insight, Current and potential green jobs in the U.S. economy, The
United States Conference of Mayors, October 2008.

Goldin, Claudia and Lawrence F. Katz, “Long-run changes in the wage structure:
Narrowing, widening, polarizing,” Brookings Papers on Economic Activity, Volume
38, Issue 2, 2007.

Goldin, Claudia and Lawrence F. Katz, The race between education and technology
(Cambridge, MA: Belknap Press, 2008).

86

Gordon, Robert J., The demise of Okun’s law and of procyclical fluctuations in
conventional and unconventional measures of productivity, paper delivered at NBER
summer institute, Cambridge, MA, July 21, 2010.

Gordon, Robert J., “Okun’s law and productivity innovations,” American Economic
Review, Volume 100, Number 2, May 2010.

Groshen, Erica L. and Simon Potter, “Has structural change contributed to a jobless
recovery?” Current Issues in Economics and Finance, Federal Reserve Bank of New
York, Volume 9, Number 8, August 2003.

Grove, Andy, “How America can create jobs,” Bloomberg Businessweek, July 1,
2010.

Hackos, Bill and Charles Dowdell, “Baumol’s disease: Is there a cure?” Best
Practices, Center for Information-Development Management, August 2006.

Hall, Robert E., “Job loss, job finding, and unemployment in the U.S. economy
over the past 50 years,” in Gertler, Mark and Kenneth Rogoff, eds., NBER
Macroeconomics Annual 2005, Volume 20 (Cambridge, MA: MIT Press, April 2006).

Haltiwanger, John C., Ron S. Jarmin, and Javier Miranda, Who creates jobs? Small
vs. large vs. young, National Bureau of Economic Research working paper, 16300,
August 2010.

Hansen, Bruce E., “The new econometrics of structural change: Dating breaks in U.S.
labor productivity,” Journal of Economic Perspectives, Volume 15, Number 4, Fall
2001.

Harrington, Paul E. and Andrew M. Sum, “College labor shortages in 2018?” The New
England Journal of Higher Education, November 2010.

Hersh, Adam and Christian E. Weller, Measuring future U.S. competitiveness: U.S.
productivity and innovation snapshot, Center for American Progress, February 9,
2011.

Hewlett, Sylvia, Kerrie Peraino, Laura Sherbin, and Karen Sumberg, The sponsor
effect: Breaking through the last glass ceiling, Center for Work-Life Policy, 2011.

Jacobson, Louis S., Robert J. LaLonde, and Daniel G. Sullivan, The costs of worker
dislocation (Kalamazoo, MI: W. E. Upjohn Institute for Employment Research, 1993).

Johnson, Bradford C., James M. Manyika, and Lareina A. Yee, “The next revolution in
interactions,” McKinsey Quarterly, November 2005.

Kahn, Lisa, The long-term labor market consequences of graduating from college in a
bad economy, Yale School of Management, August 2009.

Katz, Lawrence, Long-term unemployment in the Great Recession, testimony before
the Joint Economic Committee, US Congress, April 29, 2010.

Kletzer, Lori G., Job loss from imports: Measuring the costs, Peterson Institute for
International Economics, 2001.

87An economy that works: Job creation and America’s future
McKinsey Global Institute

Kling, Jeffrey R., Fundamental restructuring of unemployment insurance: Wage-loss
insurance and temporary earnings replacement accounts, Brookings Institution,
September 2006.

Kohn, Donald, Promoting economic recovery and job creation: The road forward,
testimony before the Committee on Financial Services, US Congress, January 26,
2011.

Levy, Frank, How technology changes demands for human skills, OECD working
paper, 45, OECD Publishing, March 5, 2010.

Locke, Gary, Remarks before the Middle Class Task Force Meeting: Manufacturing,
Washington, DC, December 16, 2009.

Long, Bridget, Grading higher education: Giving consumers the information they
need, Harvard Graduate School of Education, December 2010.

Macroeconomic Advisers LLC, “Good news: U.S. labor force growth through 2020
could be faster than widely expected,” Macro Focus, Volume 6, Number 5, April 26,
2011.

Malone, Thomas W., The future of work: How the new order of business will shape
your organization, your management style, and your life (Cambridge, MA: Harvard
Business Press, 2004).

Mankiw, N. Gregory, Principles of macroeconomics, third edition (New York: Worth
Publishers, 1997).

Manpower Group, Manpower talent shortage survey, 2006–2011.

McAfee, Andrew, Enterprise 2.0: New collaborative tools for your organization’s
toughest challenges (Cambridge, MA: Harvard Business School Press, 2009).

McConnell, Margaret M., and Joseph S. Tracy, Unemployment insurance and the
diminished importance of temporary layoffs over the business cycle, Federal Reserve
Bank of New York, May 2005.

McKinsey & Company, The economic impact of the achievement gap in America’s
schools, April 2009.

McKinsey & Company, Winning by degrees: The strategies of highly productive
higher-education institutions, November 2010.

McKinsey Global Institute, Accounting for the cost of US health care: A new look at
why Americans spend more, December 2008.

McKinsey Global Institute, Beyond austerity: A path to economic growth and renewal
in Europe, October 2010.

McKinsey Global Institute, Big data: The next frontier for innovation, competition, and
productivity, May 2011.

McKinsey Global Institute, Changing the fortunes of America’s workforce: A human
capital challenge, June 2009.

88

McKinsey Global Institute, Growth and competitiveness in the United States: The role
of its multinational companies, June 2010.

McKinsey Global Institute, Growth and renewal in the United States: Retooling
America’s economic engine, February 2011.

McKinsey Global Institute, How to compete and grow: A sector guide to policy, March
2010.

McKinsey Global Institute, Talkin’ ’bout my generation: The economic impact of aging
US baby boomers, June 2008.

McKinsey Global Institute, Will US consumer debt reduction cripple the recovery?
March 2009.

Mussa, Michael, Global economic prospects as of September 30, 2010: A
moderating pace of global recovery, Peterson Institute for International Economics,
September 2010.

Oi, Walter Y., “Labor as a quasi-fixed factor,” The Journal of Political Economy, Volume
70, Number 6, December 1962.

Oi, Walter Y. and Todd L. Idson, “Firm size and wages,” in Ashenfelter, Orley, and
David Card, eds., Handbooks in economics: Handbook of labor economics, Volume
3B (Amsterdam: Elsevier, 1999).

Okun, Arthur M., Potential GNP: Its measurement and significance, 1962
Proceedings of the Business and Economic Statistics Section of the American
Statistical Association.

Peck, Don, “Early career moves are the most important,” National Journal, May 8,
2010.

Peck, Don, “How a new jobless era will transform America,” The Atlantic, March 2010.

Pew Research Center, “Statistical portrait of the foreign-born population in the
United States,” Pew Hispanic Center, 2009.

Phelps, Edmund S., Supporting innovation: Why and how, speech at Camera dei
Deputati, Italy, February 2, 2011.

Phelps, Edmund S. and Leo Tilman, “Wanted: A First National Bank of Innovation,”
Harvard Business Review, January–February 2010.

Pisano, Gary P. and Willy C. Shih, “Restoring American competitiveness,” Harvard
Business Review, July–August 2009.

Ready Indiana, Annual employer workforce skills survey, 2010.

Reinhart, Carmen M., and Kenneth S. Rogoff, This time is different: Eight centuries of
financial folly (Princeton and Oxford: Princeton University Press, 2009).

Roland-Holst, David, Energy efficiency, innovation, and job creation in California,
Center for Energy, Resources, and Economic Sustainability (CERES), University of
California, Berkeley, October 2008.

89An economy that works: Job creation and America’s future
McKinsey Global Institute

Seoul G20 Business Summit, Preliminary findings and recommendations from
participants: Discussion report for round table discussions, September 2010.

Soares, Rachel, Jan Combopiano, Allyson Regis, Yelena Shur, and Rosita Wong,
2010 Catalyst Census: Fortune 500 women executive officers and top earners,
Catalyst, 2010.

Sparks, Erin and Mary Jo Waits, Degrees for what jobs? Raising expectations for
universities and colleges in a global economy, National Governors Association Center
for Best Practices, March 2011.

Spence, Michael and Sandile Hlatshwayo, The evolving structure of the American
economy and the employment challenge, Council on Foreign Relations working
paper, March 2011.

Stangler, Dane and Robert E. Litan, Where will the jobs come from? Ewing Marion
Kauffman Foundation, November 2009.

Sullivan, Daniel and Till von Wachter, “Job displacement and mortality: An analysis
using administrative data,” The Quarterly Journal of Economics, Volume 124, Number
3, 2009.

Sum, Andrew, Ishwar Khatiwada, and Joseph McLaughlin, The economic recession
of 2007–2009: A comparative perspective on its duration and the severity of its labor
market impacts, Center for Labor Market Studies, Northeastern University, April
2009.

Sum, Andrew and Joseph McLaughlin, How the U.S. economic output recession
of 2007-2009 led to the Great Recession in labor markets: The role of corporate job
downsizing, work hour reductions, labor productivity gains, and rising corporate
profits, Center for Labor Market Studies, Northeastern University, July 2010.

Symonds, William C., Robert B. Schwartz, and Ronald Ferguson, Pathways to
prosperity: Meeting the challenge of preparing young Americans for the 21st century,
Pathways to Prosperity Project, Harvard Graduate School of Education, February
2011.

Thompson, Michael F. and Tanya J. Hall, “Do teachers have education degrees?
Matching fields of study to popular occupations of bachelor’s degree graduates,” In
Context, Volume 11, Number 1, January–February 2010.

Turner, Adair, Just capital: The liberal economy (London: Pan Macmillan, 2001).

US Census Bureau, Methodology statement for the 2009 national projections,
August 14, 2008.

US Travel Association and Oxford Economics, The lost decade: The high costs of
America’s failure to compete for international travel, February 2010.

Valletta, Rob and Katherine Kuang, “Extended unemployment and UI benefits,”
Federal Reserve Bank of San Francisco Economic Letter 2010–12, April 19, 2010.

Valletta, Rob and Katherine Kuang, “Is structural unemployment on the rise?” Federal
Reserve Bank of San Francisco Economic Letter 2010–34, November 8, 2010.

90

Von Wachter, Till, Challenges for the US economic recovery, testimony before the US
Senate Budget Committee, February 2, 2011.

Von Wachter, Till, Jae Song, and Joyce Manchester, Long-term earnings losses
due to mass layoffs during the 1982 recession, Columbia University, Department of
Economics discussion paper, 0708-16, 2009.

Weidner, Justin and John C. Williams, “What is the new normal unemployment rate?”
Federal Reserve Bank of San Francisco Economic Letter 2011–05, February 14, 2011.

WorldatWork and The Dieringer Research Group, Telework trendlines 2009.

World Bank and International Finance Corporation, Doing business 2011: Making a
difference for entrepreneurs (Washington, DC: World Bank, 2010).

Zandi, Mark M., and Zoltan Pozsar, U.S. macro model system, Moody’s Analytics,
2010.

Relevant McKinsey Global Institute publications

Growth and renewal in the United States: Retooling America’s economic
engine (February 2011)

In order to drive growth and competitiveness, the United States needs to boost
labor productivity growth to a rate not seen since the 1960s. It is important that
the United States returns to the more broadly based productivity growth of the
1990s when strong demand and a shift to products with a higher value per unit
helped to create jobs even as productivity was growing.

McKinsey Global Institute

Growth and renewal in the
United States: Retooling
America’s economic engine

February 2011

Growth and competitiveness in the United States: The role of its
multinational companies (June 2010)

Although US multinationals include many of the biggest companies in the
United States, the full extent of their economic impacts is less well known. MGI
seeks to provide a fuller picture by assessing the contributions of MNCs across
the key metrics of economic performance.

McKinsey Global Institute

Growth and competitiveness
in the United States: The role
of its multinational companies

June 2010

Changing the fortunes of America’s workforce: A human capital challenge
(June 2009)

Rising income dispersion in the United States and other advanced nations has
become a source of concern. Since the early 1970s, incomes for the highest US
earners have raced ahead, while those at the bottom of the income distribution
have stood still and those in the middle barely increased. This report examines
changes in income dispersion and their causes from 1991 to 2005.

McKinsey Global Institute

Changing the fortunes of
America’s workforce:
A human capital challenge

June 2009

Talkin’ ’bout my generation: The economic impact of aging US baby
boomers (June 2008)

Despite their aggregate wealth, a vast majority of US baby boomers are
unprepared for retirement. Enabling them to work longer would significantly
benefit both individuals and the broader economy, but policy makers and
business leaders will need to take action.

McKinsey Global Institute

Talkin’ ’����� ��� ��n��a��i�n�’����� ��� ��n��a��i�n������ ��� ��n��a��i�n�
Th� Ec�n�mic Impac�� �f Aging US
�ab�� ���m��s

J�n� 2008

McKinsey Global Institute

Accounting for the cost of US health care:
A new look at why Americans spend more

December 2008

Accounting for the costs of US health care: A new look at why Americans
spend more (December 2008)

The United States spends $650 billion more on health care than expected, even
when adjusting for the economy’s relative wealth; MGI examines the underlying
trends and key drivers of these higher costs. The study finds that outpatient
care, which includes same-day hospital and physician office visits, is by far the
largest and fastest-growing part of the US health system.

McKinsey Global Institute

The Emerging Global Labor Market:
The Demand for Offshore Talent

June 2005

The emerging global labor market (June 2005)

Although the practice of offshoring is growing among companies in developed
countries, a wide gap exists between the number of service jobs that could be
located remotely and the number of jobs that have been offshored. This white
paper examines the potential for offshoring in a variety of industries.

www.mckinsey.com/mgi

eBook versions of selected MGI reports are available on MGI’s website,
on Amazon’s Kindle bookstore, and on Apple’s iBookstore.

Download and listen to MGI podcasts on iTunes or at
www.mckinsey.com/mgi/publications/multimedia/

McKinsey Global Institute
June 2011
Copyright © McKinsey & Company
www.mckinsey.com/mgi

