[image: image1.jpg]

[image: image2.jpg]

Teachers' notes

Time
One hour

Purpose

Explore skill shortage areas and job prospects.

Rationale

To develop an understanding of the skills shortage area. This includes the different types of shortages that currently exist and how to develop the understandings needed to interpret the skills shortage information.
Activities

1.
Discuss the area of skills shortages with the students, including:

· Skills shortages occur when the demand for a particular type of worker exceeds supply of those workers.
· Occupations may be in shortage in some geographical areas and not others.
· Skills shortages usually involve skills that require a significant amount of training, education and/or experience.
· Changes in technology that require workers to have different skills can result in skills shortage.
· Changes in the labour market because of economic change can result in skills shortage.
2.
Discuss how skills in demand can benefit job seekers

· If a skill is in demand there will be more vacancies for people with that skill.
· Wages and conditions may be better if your skills are in demand.
· There may be better training opportunities for jobs with skills shortages.
3.
Students complete the Skills shortages handout and discuss
4.
Students complete the Careers handout using web based resources, newspaper classifieds and other information sources.

Note: Teachers may want to use their own list of careers instead of the handout or students could select careers they want to explore.
Resources

· One copy of each of the Skills shortages handouts for each student
· One copy of each of the Careers handouts for each student (or a modified version developed by the teacher)

· Skills in demand article in the How to find a job section of Youth Central at http://www.youthcentral.vic.gov.au/
· Job Guide – Skills shortages section - in print or online at http://jobguide.dest.gov.au/
· Skills in demand at http://www.liveinvictoria.vic.gov.au - a list of skills shortage areas prepared by the Victorian government for Visa applicants, but suitable for others to access
· Victorian priority VET areas at http://www.otte.vic.gov.au/vetoutputs.asp - reports about priority areas for VET in Victoria including Study Area and Industry Priorities for different regions
· Trade skill shortages (http://www.getatrade.gov.au) - National and state/territory trade skills shortages
· Professional, trade and ICT skill shortages at http://www.workplace.gov.au/workplace/Category/ResearchStats/LabourMarketAnalysis/SkillsDemand/
· Skills for the Future (http://www.skillsforthefuture.gov.au/) - national initiatives focussing on the need for continuous upgrading of skills over the course of an individual’s working life
· Skills Initiative information about jobs for which Australia doesn’t have enough trained people (http://www.skillsinitiative.gov.au)
· Job prospects (http://jobsearch.gov.au/joboutlook/Search for Information on Occupations and Careers) - job prospects, weekly earnings, type of work and other occupational information
Victorian Essential Learnings (VELS)

Level 5 and 6

	Strand
	Domain
	Dimension

	Discipline-based Learning
	The Humanities – Economics
	Economic knowledge and understanding

	Interdisciplinary Learning
	Information and Communications Technology
	ICT for communicating

	
	Thinking Processes
	Reasoning, processing and inquiry

Reflection, evaluation and metacognition

Skills shortages
When there aren't enough people with the specialist skills that are needed to do a particular kind of work, the result is known as a skill in demand or skill shortage.

There are many reasons why skills can be in demand and the kind of skills in demand in can vary from place to place.
List reasons why skills shortages can happen

How can skills in demand be useful for job seekers
How do I find out what skills are in demand?
· Look at the numbers of advertisements for a particular job in the classified section of the newspaper

· Explore websites that provide this information

· Explore developing technologies and consider predictions of growth areas in the future
and

Remember
· Just because a skill is in demand, doesn't mean you can automatically get a job in that area. You still need the specialised skills required.
· Areas in demand now, may not be in demand in future. You need to think about whether they will still be in demand when you finish your training.
· When exploring skills shortage information look at how old the data is that is being used to identify the shortages.
· If you don't have the skills that are in demand, there might be an opportunity to get an entry-level job in a skill-in-demand field. This will let you develop your skills on the job.

· Don't choose a skill in demand just because it's in demand. You need to consider jobs that actually interest you.
Careers
Using information about job prospects and skill shortages, complete the table.
	Career
	Nationally in demand
(yes or no)
	In demand in Victoria
(yes or no)
	In demand near where I live
(yes or no)
	In demand in 5 years

(yes or no)
	Why?

	Mechanic
	
	
	
	
	

	Aged care attendant
	
	
	
	
	

	Architect
	
	
	
	
	

	Games developer
	
	
	
	
	

	Truck Driver
	
	
	
	
	

	Nurse
	
	
	
	
	

	Carpenter
	
	
	
	
	

	Bank teller
	
	
	
	
	

	Mining engineer
	
	
	
	
	

	Child care worker
	
	
	
	
	

	Chef
	
	
	
	
	

My predictions
Name and describe a job that does not exist now, but may exist in 10 years time

Year level

Year 7, 8, 9, 10

VELS

Level 5 & 6

© Department of Education, Victoria, Australia, 2007

