EMPLOYABILITY, LOCAL POLICY INTERPRETATIONS AND THE NEW LOCALISM

Ronald W. McQuaid Employment Research Institute, Napier University, Edinburgh, EH14 1DJ UK. E-mail: r.mcquaid@napier.ac.uk
Paper for the Regional Studies Conference on the Challenge of Localism, London, 19th November 2004

1. Introduction

Labour market policy at supra-national, national, regional and local levels has used the ‘employability’ as a basis for policy development and implementation (OECD, 1998; UN, 2001). At EU level, the 1999 European Employment Strategy ‘employability was one of the four main ‘pillars’, although in the 2003 Strategy this has been subsumed within the three over-arching objectives: full employment; quality and productivity at work; and cohesion and an inclusive labour market (CEC, 2003) (see also OECD, 1998; UN, 2001).

At national level in the UK, employability has been a major part of government economic and social policy (DWP, 2002; Lindsay, 2005; Haughton et al., 2000, p. 671). Improving the employability of young people, the long-term unemployed, lone parents, the disabled and other disadvantaged job seekers is the primary objective for the New Deal, seeking to improve skills and re-attach people to the labour market (DfEE, 2001). From the government’s perspective ‘work is the best form of welfare’. At devolved government, regional and local levels, employability has underpinned many policies developed or implemented by area-based development agencies, local authorities and other bodies such as careers services. One example is the current Working for Families Fund in Scotland, which set aside £20m over two years to help overcome childcare barriers to the employability of disadvantaged parents.

However, despite, or perhaps because of its ubiquity, the concept of employability continues to be used in a number of contexts and with reference to a range of meanings (Hillage and Pollard, 1998; McQuaid and Lindsay, 2002). This short paper seeks to discuss its role in informing current labour market and training policies with particular reference to the UK.

2. What is Employability?

There are many definitions of employability (see McQuaid and Lindsay, 2005, for a review). Employers and others (particularly in US) have tended to view employability as primarily a characteristic of the individual. The Confederation of British Industry (CBI) has defined employability as:

Employability is the possession by an individual of the qualities and competencies required to meet the changing needs of employers and customers and thereby help to realise his or her aspirations and potential in work (CBI, 1999, p. 1).

Other attempts to define the concept have used a more holistic approach, emphasising the impact of both individual characteristics and labour market conditions, i.e. both labour demand and supply factors. The Canadian Labour Force Development Board offered the following definition in 1994

Employability is the relative capacity of an individual to achieve meaningful employment given the interaction of personal circumstances and the labour market (Canadian Labour Force Development Board, 1994, p. viii).

Historically the concept of employability has embraced both labour supply and demand side factors. If employability concerns a person’s ability and readiness to move into employment, then the concept needs to consider both employer attitudes towards skills, and external factors such as a person’s ability to work shifts, childcare and the availability of suitable opportunities etc. Currently, much of the theoretical and policy work on employability has taken restricted employability to a supply-side concept, revolving around skills and attitudes of individuals. However, most local strategies (as opposed to specific policies within them) appear to consider both demand and supply factors, although the two may not necessarily be well integrated.

Structural shifts in the economy, especially towards the service industries, have created mismatches between labour supply and demand and changing skills needs (with ‘soft skills’, such as interpersonal and communication skills increasingly valued but also a shift towards part-time and more flexible work practices). In occupational terms there has been a shift towards non-manual work, and particularly to knowledge work (requiring higher level skills and qualifications). Employability policies have had two foci - first on activation and labour market attachment and second on ‘up-skilling’ the labour force through employability training and lifelong learning (or ‘performance ability’) (Philpott, 1999). Linked to these, long-term unemployment, and a decrease in employability accompanying it, has long been recognised as a major problem (Layard, 1997). There is also evidence that current supply-side initiatives have not been effective in addressing the needs of people with multiple or severe disadvantages (Millar, 2000).

3. Broader Concepts of Employability

Broader approaches to ‘employability’ have been suggested that seek to offer a realistic description of the factors affecting individuals’ journeys in the labour market (McQuaid and Lindsay, 2005). Hence, they seek to include factors that affect whether a person may not be able to get or take a job such as: personal factors such as a lack of suitable skills; and/or the lack of institutional infrastructure such as suitable childcare or transport in their area; and/or labour demand factors involving employer preferences (such as only shift work being available, or discrimination). These, and other, factors may have singly or jointly a profound impact on a person’s employability, i.e. their ability to gain employment or move to a more suitable job. Such a broad approach to employability (of unemployed people or those in work) allows us to identify the real key interrelated barriers that actually prevent someone getting a new job, rather than merely identifying a sub-set, such as their ‘employability skills’ which may or may not be the actual main barrier.

An ‘holistic’ framework of employability is suggested to have three main inter-related components that influence a person’s employability: individual factors; personal circumstances; and external factors. The interaction between each component is important. For instance, employers may be willing to accept someone under one set of circumstances (e.g. during a labour shortage), but may not consider the same individual to have the minimum necessary skills etc. under different circumstances (e.g. when there is a large supply of labour or when the firm does not have any pressing orders to fulfil). Even at a specific time and place, if demand changes (for example an employer changes their childcare or job advertising policies) then this may result in new people seeking and getting employment with them. In this case the individual has not changed (their ‘narrow’ employability in terms of employability skills and attitudes), but their ability to take up work with the employer (and their ‘broad’ employability) has.

Individual Factors

Employability skills and attributes

Health and well-being
Job seeking

Adaptability and mobility

Personal Circumstances

Household circumstances
Work culture

Access to resources
External Factors
Demand factors
Enabling support factors
 ‘Enabling support factors’ for matching labour demand and supply includes: employment policy factors (accessibility of public services and job matching technologies, including information and communication technologies, information and job search/counselling, use and credibility among employers and job seekers of public services, incentives within tax-benefits system, measures to ease the school-work transition); and other policy factors that help enable people to get a job (such as the accessibility and affordability of public transport or childcare).

6. Conclusions

This paper briefly considered the concept of employability and how the concept is currently applied in some UK labour market policy. Employability implicitly assumes specific types of demand that may vary across space, time and employers. It relates to specific jobs or (narrow) occupations, hence to ‘improve a person’s employability’ needs to be qualified in relation to a set of jobs.

In recent years many, but not all, researchers and policy makers have used a ‘narrow’ concept of employability focusing upon ‘employability skills and attributes’, often resulting in purely supply-side ‘employability’ policies. This paper outlined a ‘broad’ framework of employability, which takes account not only of ‘individual factors’ (including employability skills and attributes and job search), but also ‘personal circumstances’ and ‘external factors’ which have close two-way interactions with each other. The two perspectives are not mutually exclusive and further research is needed on reconciling demand- and supply-side approaches in theory and policy.

References
CANADIAN LABOUR FORCE DEVELOPMENT BOARD (1994) Putting the pieces together: towards a coherent transition system for Canada’s labour force. Ottawa: Canadian Labour Force Development Board.

 CEC (COMMISSION OF THE EUROPEAN COMMUNITIES) (2003) The future of the European Employment Strategy: a strategy for full employment and better jobs for all. Luxembourg: Office for Official Publications of the European Communities.

DfEE (2001) The UK Employment Action Plan. London: DfEE.

DWP (DEPARTMENT FOR WORK AND PENSIONS) (2002) The UK Employment Action Plan 2002. London: DWP.
HAUGHTON, G., JONES, M., PECK, J., TICKELL, A. and WHILE, A. (2000) Labour market policy as flexible workfare: Prototype Employment Zones and the new workfarism, Regional Studies, 34, pp. 669-680.

HILLAGE, J. and POLLARD, E. (1998) Employability: developing a framework for policy analysis. London: DfEE.
LAYARD, R. (1997) Preventing long-term unemployment: an economic analysis, in: D.J. SNOWER and G. DE LA DEHESA (Eds) Unemployment policy: government options for the labour market, pp. 333-348. Cambridge: Cambridge University Press.

LINDSAY, C. (2005) Employability, services for unemployed jobseekers and the digital divide, Urban Studies, Vol. 42, No. 2, (forthcoming).
McQUAID, R.W. and LINDSAY, C. (2002) The ‘employability gap’: long-term unemployment and barriers to work in buoyant labour markets, Environment and Planning C: Government and Policy, 20(4), pp. 613-628.

McQUAID, R.W. and LINDSAY, C. (2005) “The Concept Of Employability: Transcending the Orthodoxies of Supply and Demand?” Urban Studies, Vol. 42, No. 2, (forthcoming).

OECD (1998) Human capital investment: an international comparison. Paris: OECD.

PHILPOTT, J. (1999) Behind the ‘buzzword’: employability. London: Employment Policy Institute.

UN (UNITED NATIONS) (2001) Recommendations of the high level panel of the Youth Employment Network. New York: United Nations.

2
7

