
McKinsey Global Institute

The w
orld at w

ork: Jobs, pay, and skills for 3.5 billion p
eople

M
cK

insey G
lobal Institute

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

June 2012

Copyright © McKinsey & Company 2012

The McKinsey Global Institute

The McKinsey Global Institute (MGI), the business and economics research
arm of McKinsey & Company, was established in 1990 to develop a deeper
understanding of the evolving global economy. Our goal is to provide leaders
in the commercial, public, and social sectors with the facts and insights on
which to base management and policy decisions.

MGI research combines the disciplines of economics and management,
employing the analytical tools of economics with the insights of business
leaders. Our “micro-to-macro” methodology examines microeconomic
industry trends to better understand the broad macroeconomic forces
affecting business strategy and public policy. MGI’s in-depth reports have
covered more than 20 countries and 30 industries. Current research focuses
on six themes: productivity and growth; global financial markets; technology
and innovation; urbanization; the future of work; and natural resources.
Recent reports have assessed job creation, resource productivity, cities of
the future, and the economic impact of the Internet.

MGI is led by three McKinsey & Company directors: Richard Dobbs,
James Manyika, and Charles Roxburgh. Susan Lund serves as director of
research. Project teams are led by a group of senior fellows and include
consultants from McKinsey’s offices around the world. These teams draw
on McKinsey’s global network of partners and industry and management
experts. In addition, leading economists, including Nobel laureates, act as
research advisers.

The partners of McKinsey & Company fund MGI’s research; it is not
commissioned by any business, government, or other institution.
For further information about MGI and to download reports, please visit
www.mckinsey.com/mgi.

McKinsey Global Institute

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

Richard Dobbs
Anu Madgavkar
Dominic Barton
Eric Labaye
James Manyika
Charles Roxburgh
Susan Lund
Siddarth Madhav

June 2012

A global labor market
emerges (1980–2010)

non‑farm jobs created—
84% in developing economies

1.1 billion

increase of college graduates
in the labor force

245 million

share that foreign‑born workers
contributed to labor force growth
in advanced economies

40%

new non‑farm jobs in
developing economies
associated with exports
(2000–10)

1 in 5

unemployed young workers
(15 to 24 years old) in 2010

75 million

… and market challenges
intensify (2010–30)

projected 2030 global labor force,
up from 2.9 billion today

3.5 billion

potential shortage of college‑educated workers in 2020
38 million–40 million

share of India, other South
Asian nations, and Africa in
global labor force growth

60%

potential shortage of workers with secondary
education qualified to work in labor‑intensive
manufacturing and services in developing economies

45 million

360 million
additional older people who are not
part of the global labor force by 2030

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

1

In the past three decades, technology and globalization have reshaped
economies around the world, unleashing sweeping changes in markets and
sectors. In the process, a global labor market began to take shape, bringing
tremendous benefits—as well as dislocations and challenges. The most striking
benefit has been the creation of 900 million non-farm jobs in developing
countries, helping lift hundreds of millions of people out of poverty. During
this time, advanced economies were able to raise productivity by investing
in technology and tapping new sources of low-cost labor, while creating new
high-wage jobs for high-skill workers.

Strains in this global labor market are becoming increasingly apparent—especially
in the aftermath of the “Great Recession.” Joblessness remains high, and there
are expanding pools of the long-term unemployed and other workers with
very poor employment prospects; youth unemployment is approaching crisis
proportions. And, even as less-skilled workers struggle with unemployment and
stagnating wages, employers face growing shortages of the types of high-skill
workers who are needed to raise productivity and drive GDP growth. Jobs and
income inequality have become grave political and economic concerns.

In this report by the McKinsey Global Institute, we identify forces of demand and
supply that are shaping a global labor force that will grow to 3.5 billion by 2030.
We document these shifts and analyze the implications for workers, national
economies, and businesses. We conclude that the forces that have caused
imbalances in advanced economies in recent years will grow stronger and that
similar mismatches between the skills that workers can offer and what employers
need will appear in developing economies, too.

If these trends persist—and absent a massive global effort to improve worker
skills, they are likely to do so—there will be far too few workers with the
advanced skills needed to drive a high-productivity economy and far too few job
opportunities for low-skill workers. Developing economies could have too few
medium-skill workers to fuel further growth of labor-intensive sectors and far too
many workers who lack the education and training to escape low-productivity,
low-income work.

These potential imbalances are based on our “momentum” case, which
uses current patterns in demographics and in the demand and supply of
labor to project likely outcomes in the next two decades. In this analysis,
we use educational attainment as a proxy for skills because education data
are available across most nations, but we acknowledge that this is a rough
measure—the quality of formal education varies across countries, and training
through apprenticeship can be more important than formal education in
many occupations.1 We also note that the market can at least partially correct

1 The Organisation for Economic Co-operation and Development (OECD) is developing a survey
method to determine skill levels of populations more precisely. See Better skills, better jobs,
better lives: A strategic approach to skills policies, OECD Publishing, May 2012.

Executive summary

2

imbalances through changes in supply, demand, and wages, which would reduce
potential gaps.

However, analyzing these nominal gaps indicates where potential problems
may arise (e.g., where it may be extremely difficult to hire graduate engineers
to staff an R&D facility) and provides a framework that policy makers, business
leaders, and workers can use to guide their decisions. Moreover, the magnitude
of the gaps suggests that “business as usual” market responses will be
insufficient to prevent adverse outcomes for millions of workers in advanced and
developing economies. A concerted public and private effort will be required on
multiple fronts.

The most significant imbalances that would arise in the momentum case include:

 � A potential shortage of about 38 million to 40 million high‑skill workers,
or 13 percent of demand for such workers. Based on current patterns
of educational attainment and demand growth, employers in advanced
economies could face a shortage of 16 million to 18 million college-educated
workers in 2020, despite rising college-completion rates. The remaining gap—
around 23 million college-educated workers—would appear in China, despite
a dramatic rise in educational attainment by 2020 (Exhibit E1).

 � A potential surplus of 90 million to 95 million low‑skill workers around the
world, or around 10 percent of the supply of such workers. Labor forces
of advanced economies could have as many as 32 to 35 million more workers
without college education than employers will need. In India and younger
developing countries, there could be as many as 58 million surplus low-skill
workers in 2020.

 � A potential shortage of nearly 45 million medium‑skill workers in
developing economies, or about 15 percent of the demand for such
workers. Industrialization will raise demand for workers with secondary
education and vocational training in India and the developing economies of
South Asia and Africa. But because of low rates of high school enrollment
and completion, India could have 13 million too few such workers; younger
developing economies could have 31 million too few.

For advanced economies, such imbalances would likely lead to more long-
term and permanent joblessness. More young people without post-secondary
training would fail to get a start in the job market and older workers would drop
out because they don’t qualify for jobs that are being created. The polarization
of incomes between high- and low-skill workers could become even more
pronounced, slowing the advance in national living standards, and increasing
public-sector burdens and social tensions. In some advanced economies,
less-skilled workers could very well grow up poorer than their parents, in
real terms.

In China, India, and other developing economies, the impact of potential
imbalances would be felt in different ways. An inadequate supply of highly
educated workers could slow China’s climb into higher value-added industries
and hinder the productivity gains that are increasingly important to its growth.
India’s problems will be different—the projected surplus of low-skill workers would
imply millions trapped in subsistence agriculture or in urban poverty. This picture
could be mirrored in other South Asian economies and in sub-Saharan Africa.

3The world at work: Jobs, pay, and skills for 3.5 billion people
McKinsey Global Institute

For the global labor market to continue to deliver benefits to all workers,
employers, and national economies over the next 30 years, these imbalances
must be avoided—and “business as usual” market solutions alone are not likely to
be sufficient. Decisive action by policy makers and businesses will be required on
multiple fronts.

We estimate that advanced economies could avoid a shortage of high-skill
workers by doubling the growth rate in tertiary education attainment (while
also raising the share of graduates in science, engineering, and other technical
fields), retraining mid-career workers, and allowing more high-skill workers to
immigrate. In addition, many nations can narrow the skill gap by raising the labor
force participation rate of college-educated women and keeping older high-skill
workers in the labor force. Even these measures, however, could leave 20 to
23 million workers in advanced economies without the skills that employers will
need in 2020. To employ them, the rate of job creation for low-skill workers in
advanced economies would need to be at least five times higher than in the past.

The challenge in developing nations could be even more daunting. If current
trends persist, in 2020 there could be one billion workers in the global labor pool
who lack secondary education. Hundreds of millions of working adults without
job-relevant skills would need training; India alone has 340 million such workers,
half of them with virtually no schooling. Capacity of high schools and vocational
schools would have to grow at two to three times the current rates. Developing
economies would also need to double or triple labor-intensive exports and
investment in infrastructure and housing construction to employ low-skill workers.

A GLOBAL LABOR MARKET EMERGES

From 1980 to 2010, the number of workers in the world rose by 1.2 billion, to
approximately 2.9 billion. Most of this growth was in developing economies,
where a massive “farm-to-factory” shift also took place that raised non-farm
jobs from 54 percent of global employment in 1980 to nearly 70 percent in 2010

Exhibit E1
In the “momentum” case, the world is likely to have too few high-skill
workers and not enough jobs for low-skill workers

In China 23

In
advanced
economies2

16–
18

Total
shortage

38–
41

SOURCE: McKinsey Global Institute analysis

1 Low-skill defined in advanced economies as no post-secondary education; in developing, low skill is primary education
or less.

2 25 countries from the analyzed set of 70 countries, that have GDP per capita greater than US$ 20,000 at 2005 purchasing
power parity (PPP) levels in 2010.

3 11 countries from the analyzed set of 70 countries, from South Asia and sub-Saharan Africa, with GDP per capita less than
$3,000 at 2005 PPP levels in 2010.

13

10

16

Gap between demand and supply of workers by
educational attainment, 2020E
Million workers

31

13

45

In Young
Developing
economies3

In
India

Total
shortage 15

10

19
In India and
Young
Developing
economies

58

In
advanced
economies

32–
35

Total
surplus

89–
94 10

11

10

% of supply of skill cohort

% of demand for skill cohort

Shortages Surpluses

High-skill workers Medium-skill workers Low-skill workers1

4

(Exhibit E2). This shift not only drove the growth of national economies in China,
India, and other developing countries, but also contributed to the exit from
poverty of an estimated 620 million people worldwide in the past 20 years.2

We estimate that at least one-fifth of non-farm jobs created in developing
countries in the past decade were associated with rising exports, in effect
bringing 85 million workers directly into the global economy. Also adding to this
pool are immigrants from developing economies, who contributed an estimated
40 percent of labor force growth in advanced economies in the past three
decades. In recent years, more of these workers have arrived with advanced
skills: by 2008, foreign-born workers accounted for 17 percent of all employment
in STEM (science, technology, engineering, and math) occupations in the
United States.

To understand how economies are positioned in the emerging global labor market
and how their labor forces are likely to evolve, we analyze 70 countries that
generate 96 percent of global GDP and are home to 87 percent of the world’s
population. We plot median age, average educational attainment, and GDP per
capita—parameters that indicate the quality and productivity of labor supply as
well as its potential to expand. The 70 nations fall into eight clusters with common
attributes: four in the developing economies (including China and India, which
are their own clusters); three in advanced economies; and the Eastern European
nations of the former Soviet bloc (Exhibit E3). Examining clusters, we can see,
for example, that “Aging advanced” economies score highly in GDP per capita
and educational attainment. But they have the oldest populations, which will
make it difficult for them to increase the supply of high-skill talent from domestic
sources. In this report we discuss potential gaps on a cluster basis; additional
research is required to estimate country-level imbalances (e.g., how aging
would affect supplies of high-skill workers in Germany, a member of the “Aging
advanced” cluster).

2 Based on the World Bank’s definition: less than $1.25 per day at 2005 purchasing power
parity (PPP) levels.

Exhibit E2
1.1 billion non-farm jobs were created worldwide in the past 30 years

Developing economies1 Advanced economies2

1 Includes 45 countries with GDP per capita less than $20,000 at 2005 PPP levels in 2010.
2 Includes 25 countries GDP per capita greater than $20,000 at 2005 PPP levels in 2010.
NOTE: Numbers may not sum due to rounding.
SOURCE: United Nations Population Division (2010 revision); ILO Key Indicator of Labor Market index; local statistics for China

and India; McKinsey Global Institute analysis

440
(86%)

43

73
(14%)

635

164

604
(95%)

30
(5%)

513

Farm
job creation 136

1980 1,193719
(60%)

2010 2,218855
(39%)

1,363
(61%)

Non-farm
job creation 889

474
(40%)

Evolution of labor force
Million workers (% of total)

Farm

Non-farm

5The world at work: Jobs, pay, and skills for 3.5 billion people
McKinsey Global Institute

Exhibit E3

Global labor markets fall into eight clusters, each distinctly positioned
in terms of age profile and educational attainment

1 Calculated based on attainment levels of working-age population, and relative weights for each attainment level—4 for no education, 6 for primary, 12 for
secondary, and 16 tertiary.

2 With the exception of Morocco (GDP per capita of $7,100).
3 With the exception of UAE (GDP per capita of $28,500).
4 With the exception of South Korea (GDP per capita of $23,500).
5 With the exception of Czech Republic (GDP per capita of $22,300) and Ukraine (GDP per capita of $6,000).
NOTE: All money data in this report is expressed in US dollars ($) and at 2005 purchasing power parity (PPP) levels; for more detail on methodology for

clusters, please see the appendix.
SOURCE: United Nations Population Division (2010 revision); ILO; IIASA; McKinsey Global Institute analysis

Size of circle represents total size of
the labor force of the country in 2010

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47

Philippines

Thailand

Ethiopia

Germany

Vietnam

Mexico

Nigeria

Pakistan

Japan

Bangladesh

Russia

Brazil

Chile

Côte d’Ivoire

Sri Lanka

Kazakhstan

Portugal

Netherlands

Romania

Saudi Arabia

Ghana

Mozambique

BelgiumUAE

Sweden

Greece

Norway
Finland

Slovakia

Singapore

Denmark

Uganda

Algeria

Poland

Kenya

South Africa

Indonesia

US

India

China

Canada

Colombia

Argentina

Tanzania

Ukraine

Spain

S Korea

Turkey

Egypt

France

Iran

UK

Median age, 2010 (years)

Czech
Republic

Israel

Hong Kong

Hungary

Austria

Switzerland

Australia

Morocco

Malaysia

Venezuela

PeruBotswana

Education Index, 20101

Jordan Croatia

Ireland

Nicaragua

New Zealand

Cluster

Workers
Million
GDP per capita
$

Young
Advanced
290

25,000–50,0004

Young
Developing
322

<3,0002

India

469

3,000

China

783

7,000

Russia
& CEE
141

10,000–20,0005

Southern
Europe
60

20,000–30,000

Aging
Advanced
145

30,000–45,000

Young
Middle-Income
640

3,000–20,0003

Italy

6

Developing economies: riding a rising demographic tide

With large and rapidly growing populations and increasing access to global
markets, developing economies became the world’s largest suppliers of low-skill
labor. These workers filled rising domestic needs as their countries industrialized
and helped meet demand from the global economy, too.

China added 121 million non-farm jobs in its expanding manufacturing and
service sectors in the past decade; more than 80 million of these were filled by
workers shifting out of low-productivity agriculture, helping accelerate productivity
gains. About 33 million jobs were created in manufacturing, and about a third of
all new non-farm jobs were associated with exporting industries. China’s focus,
since the 1950s and 1960s, on educating both rural and urban workers across
the nation, was reflected in the secondary education attainment rate of 60 percent
in 2010. The result has been a dramatic increase in per capita GDP, which rose to
20 percent of advanced economy levels in 2010, from 3 percent in 1980.

India followed a similar path, but at a slower pace. In the 2000–10 decade, for
example, India created just 67 million non-farm jobs, which was enough to keep
pace with labor force growth, but not sufficient for more workers to move out
of agriculture into more productive jobs. Indeed, while the share of farm jobs
fell from 62 percent in 2000 to 53 percent in 2010, the number of farm workers
remained steady at about 240 million. Also, India lags behind China in creation of
higher value-added manufacturing and export-oriented jobs: 41 percent of India’s
job creation in the past decade was in low-skill construction, compared with
16 percent in China. And, while India rivals China in tertiary education attainment,
the share of people with secondary school education is only about one-third
the ratio in China, which could lead to a shortage of medium-skill workers for
expanding labor-intensive industries.

The farm-to-factory transition also has played out in places such as Vietnam, a
member of the “Young middle-income” cluster, which created 12 million non-farm
jobs and reduced agricultural employment from two-thirds of all jobs in 2000 to
half in 2010. The Philippines, another member of the cluster, created 3.5 million
service sector jobs between 2000 and 2010, many of them in IT and IT-enabled
services, thanks to its relatively high level of educational attainment. Countries in
the Middle East and North Africa region (MENA), on the other hand, also rapidly
increased tertiary attainment rates, but did not create enough high-quality service
jobs. In Egypt, for example, five million students graduated from colleges between
1995 and 2006, but the economy created only 1.8 million jobs in skill-intensive
service sectors.

The “Young developing” countries of South Asia and sub-Saharan Africa
continue to benefit from a demographic dividend: their labor forces expanded by
2.9 percent annually from 1990 to 2010, reaching 322 million in 2010, and they
have raised educational attainment. Countries like Bangladesh and Nigeria could
be well positioned to take on more of the world’s labor-intensive work as costs
rise in China and India.

7The world at work: Jobs, pay, and skills for 3.5 billion people
McKinsey Global Institute

Advanced economies: High skills and high productivity to
sustain growth

In response to slowing labor force growth and rising global competition,
advanced economies have focused on raising productivity, often by adopting
labor-saving technologies. From 1977 to 2007, manufacturing employment in
advanced economies declined by 20 million, with the greatest losses in labor-
intensive sectors such as textiles, leather, footwear, and wood products. Even
economies like Germany that have remained major exporters of manufactured
goods, saw total manufacturing employment shrink by more than 25 percent,
despite their growing strength in knowledge-intensive manufacturing, which
includes sectors such as chemicals, transport equipment, and advanced
manufacturing (requiring a relatively small number of high-skill workers to program
and run factory machines).

Across advanced economies, hiring has been strongest in services, particularly
knowledge-intensive sectors such as finance and business services. Jobs also
grew in labor-intensive sectors such as construction, retail trade and hospitality,
and public services. Hiring rose rapidly in so-called interaction work, which
requires face-to-face contact and includes the professions and business
management. About half of interaction jobs require college degrees. Hiring was
weakest in low-skill production and transaction occupations (assembly workers or
customer service representatives), where tasks could be automated or transferred
to low-cost locations.

Growing strains

In the wake of the “Great Recession,” the deteriorating position of low- and
medium-skill workers has raised concerns about income inequality across
advanced economies. However, the growing polarization of income that is so
apparent today reflects a long decline in the role of low- and medium-skill labor
(workers with just high school education or some post-secondary schooling
at most). Such workers were once essential to the growth of advanced
economies. But since the late 1970s, companies have come to rely increasingly
on investments in labor-saving machinery and information technology to raise
productivity. They have also invested in R&D and knowledge workers to help drive
innovation. As a result, demand for the kinds of workers who make up three-
quarters of the labor force has fallen—and, along with it, the share of national
income that goes to workers. After rising steadily from 1950 to 1975, labor’s share
of income in advanced economies fell from the 1980s onward, and now stands
below the 1950 level.

High-skill workers (those with college degrees) remained in high demand and saw
their wages rise—by about 1.1 percent a year in real terms in the United States,
while wages declined slightly in real terms for workers who did not complete
high school. Over 30 years, this has led to a widening gap between incomes
of college-educated workers and workers with lower skills: the average college
graduate earned 2.8 times the wage of an average high school dropout in
2008, up from a premium of 1.7 times in 1980. Even within college graduates,
higher demand for certain specializations has driven wage concentration. For
example, in the United States, the average STEM major earns $500,000 more (in
discounted lifetime earnings) than the average non-STEM major.

8

The weakened position of low-skill labor is reflected in employment figures: in
most advanced economies, unemployment rates for the least-skilled are two to
four times those of the most highly skilled workers, whether the economy is in
recession or recovery. The effects of falling demand for low-skill labor have been
especially harsh for younger workers. Today, 75 million young people (aged 15 to
24) who are not in school or college are unemployed, accounting for 38 percent
of the world’s unemployed.3 Youth unemployment has been high in developing
economies as well. Across the MENA nations, youth unemployment consistently
averaged 25 percent from the early 1990s through 2010. Left unaddressed, the
youth unemployment problem could leave many advanced economies with a “lost
generation” of workers.

POTENTIAL GAPS: TOO FEW HIGH‑SKILL WORKERS AND NOT
ENOUGH JOBS FOR MEDIUM‑ AND LOW‑SKILL WORKERS

The most important trend shaping the global labor supply in the next two
decades will be slower growth. New workers will enter at a slower rate, and
older workers will leave in higher numbers. The overall effect will be to reduce
the annual growth rate of the global labor force from about 1.4 percent annually
between 1990 and 2010 to about 1 percent to 2030. China’s labor force growth
will likely drop by almost half, to just 0.5 percent annually—in “Aging advanced”
economies, labor forces will shrink and will likely be flat in Southern Europe.
Among the advanced economy clusters, only the “Young advanced” will grow its
labor force, but only at about 0.6 percent annually to 2030.

Over the next two decades, China will be replaced by India and the “Young
developing” economies of South Asia and Africa as the leading source of new
workers in the global market. These nations will supply 60 percent of the more
than 600 million net new workers that we project will be added to the global labor
supply, bringing the total global labor force to 3.5 billion in 2030 (Exhibit E4). While
China will be eclipsed as the world’s major source of low-cost labor, it will assume
a new and potentially more important role as the largest supplier of college-
educated workers to the global labor force. Between them, China and India will
contribute 57 percent of the world’s new workers with some college education
through 2030.

Over the same period we project that the total population of people over 55 who
are not in the labor force (including a surge of retirees) could reach 360 million.
Some 40 percent of the expected retirees would be in the advanced economies
and China, complicating the challenge of filling skill gaps in those nations. Of
these retirees, approximately 38 million would be college-educated workers, who
will take with them valuable skills. Raising the labor participation rate of workers
over 55 and finding ways to keep retirement-age workers employed are obvious
ways to narrow potential skill gaps.

3 Unemployment Statistics, Eurostat.

9The world at work: Jobs, pay, and skills for 3.5 billion people
McKinsey Global Institute

With slow-growing or even shrinking labor forces—and lower labor participation
rates, also due to aging—economies will need to accelerate productivity growth.
To maintain historical rates of GDP growth, we estimate that the “Aging advanced”
economies would need to increase productivity growth by about 60 percent
of historical levels, to about 1.9 percent annually. The Southern Europe cluster
will face an even steeper challenge: these economies would need to double
their 0.7 percent rate of productivity growth of the past 20 years to sustain
growth in GDP per capita. To bring the productivity target down to a more easily
achievable range and still sustain GDP growth, countries can also raise labor
force participation rates, particularly those of prime working-age women and
older workers.

In any case, advanced economies would still need to push hard for higher
productivity improvements, which will require rapid expansion in highly
knowledge-intensive sectors of the economy, such as advanced manufacturing,
health care, and business services. This, in turn, would depend on access to
high-skill workers—which, at current growth rates of supply, may lag behind
demand. We project that by 2020, advanced economies could have about
16 million to 18 million too few workers with tertiary degrees, or about 10 percent
of their demand.

Even China, despite its “skill dividend,” will likely struggle to keep up, as its supply
of tertiary-educated workers will be constrained by slow growth in the supply of
secondary school graduates who will qualify for university training. Meanwhile,
rapid job growth in services sectors and knowledge-intensive manufacturing
will increase demand for high-skill workers. China could end up with 23 million
fewer workers with a tertiary education than it will likely require in 2020, or about
16 percent of demand.

Exhibit E4

SOURCE: United Nations Population Division (2010 revision); International Labor Organization (ILO); Global Insight; Oxford
Economics; Economist Intelligence Unit; local statistics for China and India; McKinsey Global Institute analysis

India, South Asia, and sub-Saharan Africa will add the most workers
through 2030; China and India will lead in workers with tertiary education
Net additions to labor force and tertiary-educated workers
%; million workers

19

28

27

26

5

2010–2030E

706

-1
20

-2

100%

India

China

Young Middle-Income

615

30

13

18

33

11

Young Developing

Russia & CEE

Advanced economies

2010–2030E
growth in tertiary-
educated workers

325

2
10

30

18

14

1990–2010
Growth in total labor force

1 Includes Young Advanced, Aging Advanced and Southern Europe clusters.
NOTE: Numbers may not sum due to rounding.

10

At the same time, advanced economies would also experience rising
surpluses of workers with less education and increasingly limited employment
opportunities At current rates of educational attainment and labor force growth,
we project that there could be 32 million to 35 million more workers with only
secondary education than employers will demand in 2020, equivalent to an
11 percent oversupply.

In developing countries, if patterns of educational attainment and job creation
do not change, the demographic advantages (young and rapidly growing
populations) that have helped many of these nations prosper could become
an economic and political burden. Based on current population and education
trends, India could have 27 million too many low-skill workers, who would likely
be trapped in low-productivity, low-income work. “Young developing” economies
could have 31 million similarly positioned low-skill workers. Meanwhile, India
and “Young developing” economies could have 45 million too few workers with
secondary school education.

A GLOBAL AGENDA FOR JOBS AND SKILLS

The imbalances we project in our momentum case would have undesirable
implications for the global economy. Unemployment of low-skill workers would
continue to rise and global growth rates would fall if high-skill jobs were to go
unfilled. Wages could respond to imbalances in demand and supply by polarizing
further, leading to greater income inequality. Patterns of migration and trade flows
could adjust to address labor shortages and surpluses across regions. But given
the volumes of low- and medium-skill workers that would need to be employed,
and rising resistance to immigration in some nations, these adjustments could
have limited impact.

To create better outcomes for workers and economies, policy makers and
business leaders across the globe will need to find ways to vastly improve the
capacity to provide job-relevant education and training. And, in both developing
and advanced economies, new approaches to job creation for low- and
middle-skill workers will be required.

We estimate that advanced economies will need to raise the number of young
people completing tertiary education 2.5 times as quickly as they are currently
doing. They will also need to guide more students to job-relevant training (in the
United States, for example, only 14 percent of college degrees awarded are in
STEM fields). India and the “Young developing” economies will need to catch
up in secondary and vocational education and find ways to retrain hundreds
of millions of adults who have little or no formal education and job skills. To meet
government targets of secondary school graduation rates, India would need to
add 34 million secondary school seats, to reach 82 million school seats by 2016,
and hire twice the number of secondary school teachers every year.

Such goals cannot be met by conventional methods alone. Recasting the global
labor force to align with future demand will require deep and wide innovations to
improve the capacity, reach, and delivery of educational and company training
systems. This will require new ways of teaching, collaboration with industry
to craft curricula to employer needs, and new ways of building schools and
training teachers.

11The world at work: Jobs, pay, and skills for 3.5 billion people
McKinsey Global Institute

From rural schools in India to the top universities in advanced countries,
technology can be used to extend the capacity of schools and teachers. Even
now, teachers in parts of India are reaching low-income students through
DVD-based lessons, and top US professors are giving classes to hundreds
of thousands of students per semester, rather than hundreds, through online
systems. The need for innovation is high and will require more resources than
governments alone can provide: private industry, private investors, and the social
sector also will need to help.

Even with these steps, the shortages we project would not disappear entirely.
Both advanced and developing economies will also need to consider steps
to raise demand for less-skilled workers. In advanced economies there are
opportunities to create new jobs for low- and middle-skill workers in service
sectors, including in the fast-growing health care industry and through
“marketization” of home services such as child care and elder care (turning a
segment of the informal economy into an industry, with full-time employment,
training, benefits, even career advancement). In some places, regulatory reform
may help enable job creation for less-skilled workers, for example, by relaxing
restrictions on retail trade. Additional responses to long- and short-term
unemployment may also be required, including measures like Germany’s job-
sharing program, which provides a subsidy that allows employers to avoid mass
layoffs by keeping workers on at reduced hours.

Developing economies can create demand for less educated workers by
encouraging the expansion of labor-intensive sectors. By moving up the value
chain—from supplying raw food or raw materials and intermediates to processed
food and finished goods—economies create more jobs. By scaling up its
garment manufacturing sector, Bangladesh, for example, created employment
opportunities for millions of low-skill women, many of whom had never worked
in the formal economy before. Government can also help create jobs in the
manufacturing and construction sectors by reducing the regulatory barriers that
inhibit new enterprises and infrastructure development.

For businesses operating in a global knowledge economy, an immediate priority
is to develop a deeper understanding of how labor markets and skill pools
are evolving in different countries to inform global recruiting and supply chain
strategies. Businesses should also consider how to play an active role in public
education and training. For example, IT companies in India actively shape college
curricula and delivery, to ensure better access to skills. Some businesses could
choose to participate directly in the booming education sector, as providers of
vocational training for example. Longer term, businesses in a skill-scarce world
would need to optimize demand for skilled workers, by investing in skill-saving
technologies such as knowledge codification systems and smart devices that
raise productivity even of low-skill workers. Finally, given the urgency of resolving
unemployment and inequality problems, businesses should consider aligning their
corporate social responsibility efforts to labor priorities in their communities.

12

* * *

Throughout the 20th century, industrialization, innovation, and advances in
technology resulted in record wealth creation and improving living standards—a
rising tide that globalization shared with the developing world. Work itself evolved:
it took less human effort to raise food and build things. But it now takes greater
knowledge to innovate and continue to raise productivity. As the 21st century
unfolds, the supply of high-skill workers is not keeping up with growing demand,
while too many workers are left with inadequate or outdated skills. Slower growth,
rising income polarization, growing pools of unemployed or under-employed
workers, and soaring social costs are real possibilities. To keep those possibilities
from becoming realities, policy makers, business leaders, and workers
themselves must find ways to bring education, training, and job creation into the
21st century.

Related McKinsey Global Institute publications

www.mckinsey.com/mgi

eBook versions of selected MGI reports are available at MGI’s
Web site, Amazon’s Kindle bookstore, and Apple’s iBookstore.

Download and listen to MGI podcasts on iTunes or at
www.mckinsey.com/mgi/publications/multimedia/

French employment 2020: Five priorities for action (March 2012)

France’s labor market has been relatively resilient in the face of the global
financial crisis of 2008 and 2009 and of the sovereign-debt crisis, which
gathered full force in 2011. But unemployment has begun to rise again. To
reverse this decline in work, the report finds that to meet even moderate
ambitions for employment and prosperity, France must create more than
twice as many net new jobs annually as it did during the past 20 years.

McKinsey Global Institute

French em
ploym

ent 2020: Five priorities for action
M

cK
insey G

lobal Institute

March 2012

French employment 2020:
Five priorities for action

Help wanted: The future of work in advanced economies (January 2012)

Some 40 million workers across advanced economies are unemployed.
With many nations still facing weak demand, hiring has been restrained. To
help develop appropriate new responses, MGI examines five trends that
are influencing employment levels and shaping how work is done and jobs
are created: technology and the changing nature of work; skill mismatches;
geographic mismatches; untapped talent; and disparity in income growth.

McKinsey Global Institute

H
elp w

anted: The future of w
ork in ad

vanced econom
ies

M
cK

insey G
lobal Institute

Help wanted:
The future of work in
advanced economies

March 2012

Discussion paper

An economy that works: Job creation and America’s future (June 2011)

For the United States to return to the employment level before the 2008
recession – finding work for the currently unemployed and accommodating
new entrants into the labor force this decade – the US economy will need
to create 21 million jobs by 2020, according to MGI’s analysis. The report
analyzes the causes of slow job creation in the period before the recession
and during the recovery, and the implications of these forces for job growth.

McKinsey Global Institute

An economy that works:
Job creation and
America’s future

June 2011

Growth and renewal in the United States: Retooling America’s
economic engine (February 2011)

As baby boomers retire and the female labor participation rate plateaus,
increases in the workforce will no longer provide the lift to US growth that
they once did. To match the GDP growth of the past 20 years, US labor
productivity growth needs to grow from 1.7 percent a year to 2.3 percent.
That’s an acceleration of 34 percent to a rate not seen since the 1960s.

McKinsey Global Institute

Growth and renewal in the
United States: Retooling
America’s economic engine

February 2011

Beyond austerity: A path to economic growth and renewal in Europe
(October 2010)

Europe faces pressures on GDP growth at a time when scope to stimulate
growth from public funds is limited by high debt and deficit levels. The threat
to growth is unlikely to dissipate soon, and significant imbalances in labor
costs and current account positions between European economies intensify
the strain. This report sets out a detailed agenda for European structural
reform based on analysis of existing best practice within the region.

McKinsey Global Institute

Beyond austerity:
A path to economic
growth and renewal
in Europe

October 2010

@McKinsey_MGI

McKinseyGlobalInstitute

McKinsey Global Institute
June 2012
Copyright © McKinsey & Company
www.mckinsey.com/mgi

