Skills Development Scotland

Glasgow College Region Current and Future Skills Demand

Regional Skills Assessments (RSAs) are a single, agreed evidence base created to inform future investment in skills. This infographic is for Glasgow College Region, and supplements the region's RSA Summary report. It uses Oxford Economics forecasts* for the 2019-2029 period to show current and future economic contribution, as well as current and future demand for skills.

The Economy

Gross Value Added (GVA) in 2019

Total **regional** GVA is: £22,409m

16% of total Scottish output

Scottish productivity is:

Forecast annual growth (2019-2029): **Glasgow College Region: 2.1%** Scotland: 1.7% United Kingdom: 2.0%

Productivity (GVA per job) in 2019

Regional productivity is:

£44,700

£50,400

Forecast annual growth (2019-2029) **Glasgow College Region: 1.4%** Scotland: 1.4% United Kingdom: 1.5%

Current Demand for Skills

Total Employment in 2019 501,500 jobs

From 2009-2019, Total Employment:

up by 2% or 9,800 jobs Compared to a Scottish increase of 1%

* As with all forecasts, certain caveats need to be applied. They are based on what we know now and include past and present trends projected into the future. Their value is in identifying likely directions of travel rather than predicting exact figures. It is recommended therefore that users examine trends over time rather than focusing on changes in individual years. Finally, the more disaggregated they become, especially at smaller geographical units, the less reliable they are likely to be.

¹ GVA is the measure of the value of goods and services produced within the economu ² Forecasts by Oxford Economics (unless otherwise stated) ³ Measured by total number

of iobs. ⁴ 'Higher level occupations' are defined as Managers. directors & senior officials, Professional occupations. and Associate professional & technical occupations: 'Mid

level occupations' defined as Administrative & secretarial occupations, Skilled trades occupations, Caring, leisure and other service occupations: and 'Lower level occupations' defined as Sales & customer

service occupations, Process, plant & machine operatives. Elementary occupations. Data shown is workplace based. 5 Source: Employer Skills Survey, 2017 6 Base: All establishments with

vacancies (only 2017 shown) Skill-shortage vacancies as a proportion of all vacancies This may be due to a lack of applicants

Current Demand for Skills

Sectoral Employment

Top 3 employing sectors in 2019:

Skills Shortages and Gaps

The percentage of skills shortage vacancies and skills gaps in the Glasgow College Region are⁵:

Skills Shortage Vacancies

Glasgow College Region: 28% -4 ppt decrease from 2015

Compared to Scotland: 24%

skills, qualifications or experience amonast

RSA Infographic 2019

Skills Gaps'

Glasgow College Region: 5.7% 2.1 ppt increase from 2015

Compared to Scotland: 5.0%

7 Base: All establishments (only 2017 shown). Skills gaps: the proportion of the workforce lacking full proficiency.

Skills Development Scotland

Glasgow College Region Current and Future Skills Demand

Regional Skills Assessments (RSAs) are a single, agreed evidence base created to inform future investment in skills. This infographic is for Glasgow College Region, and supplements the region's RSA Summary report. It uses Oxford Economics forecasts for the 2019-2029 period to show current and future economic contribution, as well as current and future demand for skills.

⁸ Source: National Records of Scotland. ⁹ Expansion demand is the measure of an increase/ decrease in jobs, as a result of economic growth or contraction; replacement demand is the number of job openings generated through labour market churn (i.e. those who retire, move away, or change

jobs). N.B. Figures are rounded to the nearest 100 and as a result totals may not equal the sum of the constituent parts.

RSA Infographic 2019

