

McKinsey Global Institute

June 2012

The world at work:
Jobs, pay, and skills
for 3.5 billion people

Review of Key Reports on TVET, Skills Development, Work and Jobs

Kenneth King, ADB, 12.12.12

This is not an ADB material. The views expressed in this document are the views of the author/s and/or their organizations and do not necessarily reflect the views or policies of the Asian Development Bank, or its Board of Governors, or the governments they represent. ADB does not guarantee the accuracy and/or completeness of the material's contents, and accepts no responsibility for any direct or indirect consequence of their use or reliance, whether wholly or partially. Please feel free to contact the authors directly should you have queries.

2012-Year of TVET, Skills, Work & Jobs

- Why the same year for: *Better Lives* (OECD); *World TVET Report* (WTR); *Transforming TVET* (TTVET); *Global Monitoring Report* (GMR); *World Development Report* (WDR); *World At Work* (MGI); and *World Of Work* (ILO)??
- Also for Third International Congress (TIC); and for International Forum (ADB).
- See also *Good Practice* (ADB 2009) & *Skills Development* (ADB/Springer 2013)

Reports on TVET, Skills Development (SD), Work and Jobs: The “red threads”

- 1. Concepts of skill, and why definition matters
- 2. Where are skills developed, and in what sequence?
- 3. What comes first: skills or jobs?
- 4. Skills & an enabling labour market environment
- 5. Skills-and-growth
- 6. Measuring skills
- 7. Killer headlines & TVET/SD soundbites
- 8. Policy borrowing & policy learning in TVET
- 9. Learning for Asia and Learning from Asia
- 10. What post-2015 implications for skills and TVET?

TVET, SD OR Technical Vocational Skills Development (TVSD)?

- Danger of eclipse of 'TVET' by 'Skills'?
- Primacy of foundation-skills-for-all in GMR
- 'Education' a proxy for 'skill' in MGI but n.b....
- Are OECD's 'skills' from *Survey of adult skills*, from occupations, or from education levels?
- Decent and indecent jobs (and skills?) [WDR]; routine manual vs complex problem-solving
- Very little *direct* mention of skills, *of any sort*, in the WoW (ILO) report.
- From learning to do, to learning to be & to live (WTR)

Sequences of skills development

- GMR claims additive process with soft and technical on top foundation skills – reality diff.
- The primacy of non-cognitive (OECD) but non-cognitive essential in TVE & general secondary
- ‘All jobs require a combination of skills’, even if ‘learning to learn’ is not mentioned in WDR.
- Primary = low skill; secondary = medium skill; tertiary = high skill; TVET no mention (OECD).
But *Learning for Jobs* (OECD 2010) is TVET!

What comes first: skills or jobs?

- Underlying (false) assumption of skills development agenda: skills supply = jobs / productivity.... But labour market factors also play an essential role
- 'Jobs' (1924 mentions) need, pull and build skills – but so do 'work' (617), networks and family (WDR)
- Structural and demand side issues critical in skills development (ILO)
- Skills are acquired from early childhood but can also be lost (OECD)
- Key role of foundation skills in access to good jobs
GMR ['jobs' -191 mentions; 'work' – 642; the opposite to WDR]

Skills and TVET & an enabling labour market environment

- Note classic finding “4 years of education makes a difference to farmer productivity” (WB) –Not so; environment=key
- Skills acquisition vs. activation and utilisation (OECD)
- Not just business/investment environment, - social, nurturing, institutional & political (WDR)
- Foundation skills depend on a ‘literate environment’, or will be lost (GMR)

Skills-and-growth

- Two-way street between skills and growth; but ‘investing in skills pays dividends’ (GMR) and
- Chap. on ‘Investing in skills for prosperity’; Korea’s investment in skills = dramatic econ. growth (GMR)
- Half a year of schooling, over 20 years, = US\$115 trillion (OECD)
- Highskills workers needed for econ growth (MGI)
- (ADB): Skills nec. but not suffic. for econ. growth

Measuring skills and TVET

- Piloting *Survey of adult skills* (OECD) –but not ready till 2013, and only foundation skills
- Statistics of access and quality of foundation skills adequate, but minimal stats on transferable and technical skills (GMR)
- G20 work on internationally comparable indicators of skills (eg no. of youth in apprenticeship) not ready before 2015 (GMR/ILO)

Killer headlines & TVET/SD sound-bites

- Dangers of headlines, sound-bites, iconic numbers and large generalisations
- ‘War for talent’ (MGI). Implied logic of ‘Better skills, better jobs, better lives’; ‘Skills have become the global currency’ (OECD).
- ‘Evidence is clear that investing in skills pays dividends’ (GMR); ‘TVET for (TTVET)
- ‘More and better skills make it easier... to boost job growth’ (ILO).

Policy borrowing and policy learning in TVET & skills development

- The challenge of ‘best practice’, exemplary projects, illustrative boxes. What is the evidence base for the illustrations?
- Health warnings in some cases (e.g. NQF) [GMR]; in other cases, success is claimed.
- Many linked to natl. & intl. NGOs but ‘success’ often with small nos. e.g. 2-300 trainees. Danger of iconic nos. cf. Farmer field schools +253% crop value – especially for those without educ. (GMR)

Learning for Asia or from Asia

- Overall, more illustrations of learning about TVET & skills development **from** Asia than learning **for** Asia, especially from richer Asia
- So far from a unique model **for** Asia, there seem to be a whole series of unique models already. Not so static, but evidence of innovation in India, S. Korea, Singapore etc etc
- But health warning about the global toolkit of policy borrowings in TVET (WTR)

Skills in the post-2015 development agenda?

- The post-2015 discussion of options for skills or for TVET is almost nowhere discussed except for the goal of universal lower secondary (GMR).
- The UN thematic consultation on education post-2015 is just launched, 10th December 2012:
www.worldwewant2015.org/education2015
- Or 12-13th December 2012 in Bangladesh:
<http://www.worldwewant2015.org/node/293235>
- Or in Bali, 13-14 December 2012

Critical summaries of global reports

- This exercise has proved to me that powerpoint one-liners cannot capture the **complexity and density** of global reports.
- Short analytical policy insights are essential to deal with these 2000 pages of text.
- The role of ***NORRAG News (NN)*** claims such an approach. See the next issue NN 48 on 'Global TVET Reports & Post-2015'

www.norrags.org

Followups

- There is a paper written for this meeting by KK on **A Review of Key Reports on TVET, Skills Development, Work and Jobs**
- A soft copy can be provided by the secretariat for comments by participants.
- And can be discussed directly with Kenneth.King@ed.ac.uk
- I shall send participants a one page query about post-2015 in the region. Today!