

SKILLS
PATHWAYS
ASIA
INDIA
AUSTRALIA
MALAYSIA
JAPAN
THAILAND
NEPAL
PHILIPPINES
PAKISTAN
CAMBODIA
SINGAPORE
KOREA
NEW ZEALAND
VIETNAM
MONGOLIA
PR CHINA
ENTERPRISES
SMES
DESIGN GREEN
PARTNERSHIPS TRAININGS
EMPLOYMENT INTEGRATION
JOBS

Dr Cristina Martinez-Fernandez
Dr Kyungsoo Choi

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.

Skills Challenges

- Building up a system for training or creating a training market
- Reducing skills mismatches and increasing the links between training and industry needs
- Upgrading outdated training systems and under-qualified instructors
- Increasing industry participation and ownership
- Persistent high degree of informality

Skills demand *by sector*

Skills demand in Asia: employment by aggregated sector in 2000 and 2010

Note: Australia (AU); Cambodia (KH); China (CH); Hong Kong, China (HK); India (IN); Indonesia (ID); Japan (JP); Korea (KR); Malaysia (MY); Mongolia (MN); New Zealand (NZ); Pakistan (PK); Philippines (PH); Singapore (SG); Thailand (TH); and Viet Nam (VN). Data for Singapore from 2001. Data for Viet Nam from 2006; Cambodia, China and Pakistan for 2008; Australia, Hong Kong, China, Malaysia, Mongolia, New Zealand, the Philippines, Singapore and Thailand for 2009.

Source: Based on ILO (2011), *Key Indicators of the Labour Markets (KILM)*, 7th edition, ILO, Geneva.

Skills demand *by occupation*

Shares of high-, medium- and low-skilled occupations in total employment

Note: Australia (AU); Brunei Darussalam (BN); China (CH); Cambodia (KH); Hong Kong, China (HK); Indonesia (ID); Japan (JP); Korea (KR); Lao People's Democratic Republic (LA); Malaysia (MY); Mongolia (MN); Nepal (NP); New Zealand (NZ); Pakistan (PK); Philippines (PH); Singapore (SG); Thailand (TH); and Viet Nam (VN).

Data for Brunei Darussalam and Nepal is for 2001; China for 2005; Lao People's Democratic Republic for 1995; Malaysia for 2009; and Viet Nam for 2004. For ISCO 88: higher skilled (professionals, technicians and associate professionals, clerks); medium skilled (craft and related trade workers, plant and machine operators and assemblers); low skilled (agriculture and elementary occupations).

Source: Based on ILO (2011), *Key Indicators of the Labour Markets (KILM)*, 7th edition, ILO, Geneva.

Skills supply

Educational attainment by labour force (age cohort), 2008

Notes: Australia (AU); Hong Kong, China (HK); Indonesia (ID); Japan (JP); Korea (KR); Malaysia (MY); New Zealand (NZ); Pakistan (PK); Philippines (PH); Singapore (SG). The “youth” category is aged 15-29 and “adult” aged 30 and over, except for Japan and Singapore where youth is 15-35 years old and adult is 35 and over., and for Australia where adult is 30-64. ILO’s *Key Indicators of the Labour Markets* (KLIM) primary level includes ISCED-97 level 1) basic education, and 2) lower secondary education; secondary level includes 3) upper secondary, and 4) post-secondary non-tertiary; and tertiary includes 5) first-stage tertiary, and 6) second-stage tertiary education. For Japan, “primary” includes secondary. Data for Korea is for 2007. Source: Based on ILO (2011), *Key Indicators of the Labour Markets* (KILM), 7th edition, ILO, Geneva.

Skills development approaches

Emerging policy lessons

- *More investment in skills infrastructure and governance...*
- *...while addressing the composition of skills and jobs,*
- *...promoting more knowledge intensity in the workplace,*
- *...and integrating skills strategies for the organised/unorganised sector at the local level*

THANK YOU

- **Employment and Skills Strategies in Southeast Asia – OECD ESSSA Initiative**
www.oecd.org/cfe/leed/employment/esssa
- **and clearspace site (open access)**
<https://community.oecd.org/community/esssa>

