

OECD Skills for Jobs Database

Fabio Manca– Labour Market Economist

Employment, Labour and Social Affairs Directorate

Skills and Employability Division

Too many workers are mismatched, over or under-qualified

Mismatch is pervasive

Field of Study
mismatch

13 M

10 M

9 M

80 million workers
in European
countries are
mismatched by
qualifications

**Substantial
wage penalty**
- 24 % for workers
mismatched by
field and
qualifications

Wage penalties can be substantial

Mismatched by field and over-qualified

Source: Montt (2015)

Mismatches can co-exist with Shortages

Manpower talent Shortage Survey -2015

Vacancies remain unfilled for too long

Delays in production

Re-training costs

Slow adoption of technologies

What skills?

New OECD Skills for Jobs Database

OECD Skills for Jobs database

Radically different approach from what is already existing

Objective and comparable information

Wage

Employment

Unemployment

Hours worked

Under-qualification

	Ranking occupations
1	Information and communications technology professionals
2	Science and engineering associate professionals
3	Business and administration associate professionals
4	Health professionals
...	...
...	...
...	...
30	Cleaners and helpers
31	Protective services workers
32	Personal care workers
33	Street and related sales and service workers

OECD Skills for Jobs database

Radically different approach from what is already existing

Objective and comparable information

Wage

Employment

Unemployment

Hours worked

Under-qualification

O*NET

Skill shortages across EU countries and South Africa

Most **occupations in High-Demand** share the characteristic of requiring a strong command of Computers and Electronics Knowledge

Computers and Electronics

Skill shortages across EU countries and South Africa

... or the **Knowledge of Medicine and Dentistry**

Skill shortages across EU countries and South Africa

... or the **Knowledge of Mathematics**

Surpluses?

Skill shortages across EU countries and South Africa

Changes in the labour market are also releasing pressure (demanding less) skills related to more traditional areas such as **Knowledge in Building and Construction**

Time Evolution of Shortages and Surpluses

Mega-trends and skill needs

Robotics penetration
(1993-2013, per hour worked)

Source: OECD on International federation of robotics

Data visualisation!

<http://www.oecd.org/employment/skills-for-jobs-dataviz.htm>

Need help using this tool?

In **Italy**, the following occupations contribute most to the **shortage of Engineering, Mechanics and Technology**

Science &
engineering
professionals

Science &
engineering
associate
professionals

ICT professionals

ICT technicians

Metal &
machinery trades
workers

Contact:

Fabio.MANCA@OECD.org

