

Skills Needs Anticipation and Matching – Main Approaches and Methods

DC dVET Webinar (14 May 2020)

Presentation by Alessandra Molz, Skills and Employability Specialist

ILO Office for Central and Eastern Europe

**International
Labour
Organization**

Why is it so important?

❖ Drivers of change:

- Technology, innovation
- Globalisation of markets, health
- Demographic
- Climate change
- Work organisation
- Educational attainment

❖ Strategic reasons: Planning, Financing (RoI), development

❖ Economic reasons: Competitiveness, productivity

❖ Social reasons: employment, social cohesion

❖ Skills needs anticipation & dual VET:

- Dual VET as a means of matching (bringing supply and demand together)

We are preparing students for jobs that do not exist yet, using technologies that have not been invented yet ...

Definitions

❏ Skills needs anticipation:

- *Quantitative and qualitative methods to assess labour market developments and related needs for skills and qualified workforce in the future.*
- *Short-, medium-, longer-term*
- *Macro, meso / sectoral, micro (local)*
- *Consistent and systematic*

❏ Skills Matching:

- *Measures to reduce the gap between skills demand and supply*
- *Curriculum and training programme development, career guidance, referral and placement, TVET and HRD policies*

❏ Occupation:

- Group of jobs which have a repeating set of main tasks and duties across industries
- *Classification: ISCO, national classifications*

❏ Job:

- A paid position of (usually regular) employment

❏ Qualification:

- A certified outcome of training / education
- Classification: ISCED

❏ Skill:

- Ability to carry out a mental or manual activity, acquired through learning and practice. Includes knowledge, competence and experience.

Horizontal and vertical skills mismatches

Finding the right methodological mix

- ❏ No forecasting of exact numbers
- ❏ Trends and tendencies
- ❏ No one method by itself: mix

What do you need to know? Main research question:

- ➔ Skills? Occupations? Mismatch?
- ➔ What level? Macro, meso, micro?

- ❏ What information is available?
- ❏ What are the gaps?
- ❏ Lack of quantitative data / statistics: qualitative methods, consultation
- ❏ What is your budget?

* Labour Market Information

Methodologies (1)

Tracer studies

Graduates / TVET schools

- Labour market status
- Job search history
- Skills utilisation
- Satisfaction with education
- Skills relevance
- Working conditions

→ Curriculum development, education / VET planning, attracting students, career guidance, school-to-work-transitions

Employers' surveys

Companies

- Skills needed by companies
- Recruitment plans and difficulties by qualification / occupation
- Type, level and skills needed
- Skills gaps per occupation
- Labour shortages
- Satisfaction with quality of graduate training

→ Education / VET policy and planning and, curriculum review and development, occupational standard development, career guidance

Focus groups

Perceptions and opinions of stakeholders and experts (small groups)

- Facilitated brainstorming on future trends
- Improving existing ideas
- Receiving feedback on different analysis
- Interpretation of data

→ Validation of quantitative forecasts, of final results of studies, development of occupational standards, programmes and curricula

Methodologies (2)

Delphi-method

Broad array of experts, different structured consultation rounds, feedback of results

- Breakdown of complex issues
 - “Wisdom of the crowd” assessment of upcoming new trends, disruptive effects
 - Assessment of developments without data
 - Consensus building
 - Development of alternatives
- **Long term policy development (various areas) and education / VET planning, validation of results**

Foresight and scenarios

Experts, stakeholders, guided panels and discussions, consultation (also quantit. projections)

- Main drivers of change and systemic linkages
 - Assess future conditions and Disruptive factors
 - Scenarios for plausible evolution
 - Strategic choices, action-oriented
- **Long term policy development (various areas) and education / VET planning**

Sectoral focus / STED*

Economic / industry sectors; (clusters of) companies, sector skills councils, quantitative and qualitative information

- Skills / workforce needs for increased sector productivity, growth and competitiveness
 - Skills gaps, lack of qualified workforce
 - Capacity gaps of companies
- **Occupational standards development; curricula & training programmes; Career guidance, incentives, budgets**

*STED: Skills for Trade and Economic Diversification⁷

Methodologies (3)

Vacancy monitoring / labour market inform.

Employment Services, Labour force surveys, unemployment data, vacancy announcements

- Occupations in demand
- Occupations in decline
- Qualifications / skills demanded by employers
- Qualifications / skills of workforce

→ Referral, placement, career guidance, active labour market policies, curriculum development

Big data

Large amounts of real time data, online vacancy announcements, job ads, digital analytic programmes (e.g. Burning Glass), machine-learning / AI

- Trends and tendencies in skills and occupations in demand by employers,
- Emerging skills gaps
- Wages, work conditions.
- Careful: biases, imperfections

→ Career guidance, curriculum development, recruitment and talent management, labour market programmes, matching

Forecasting / quantitative modelling

Large sets of reliable, long-term, disaggregated quantitative occupational & economic data

- Longer-term horizon projections
- Formal, model-based forecasts
- Model: simplified reality to understand complexity
- Trends, interactions with economic indicators.
- Assumptions: unchanged patterns

→ Major reforms and policies with long term impact (e.g. education, employment, econ. dev., social policies)

What methods to use when?

Challenges to data generation and policy use

Limited data, barriers to data exchange	Insufficient resources	Ad-hoc / project based	Too short term LM outlooks
Lack of partnerships / agreed roles and responsibilities	(Centralised) Skills anticipation practices and policy responses	Weak / no career guidance	Insufficient /inefficient dissemination
Results too qualitative / too quantitative	Results not sufficiently disaggregated / inaccurate	Lack of stakeholder consultation	Lack of consideration of labour market dynamics

Policy coherence + Social Dialogue (Employers' & Workers' Organisations) + Coordination

Guides and training

Skills needs anticipation and matching

[Link to the Compendium:
6 guides](#)

STED: Skills for Trade and Economic Diversification

[Link to publications on STED](#)

ITC-ILO Training Courses

- [Skills needs anticipation and matching](#)
- [Sectoral approaches to skills development](#)

Skillsdevelopment@itcilo.org

THANK YOU FOR YOUR ATTENTION

www.dcdualvet.org