Scarce Skills
Jobs are scarce in today’s labour market. What plan can you make to ensure you find a job? The answer is to study for a scarce skill!
What is a scarce skill?

Each job type requires that employees have different knowledge and skills. Most of the time it happens that too many people study certain types of qualifications, because of different reasons, for example they could only get selection for that course, it looks easy, or they did not get employment counselling or career information to help them make a suitable career choice.
Too few people study qualifications that are really needed in the country. A scarce skill, can come from the fact that the job type is new. It can also happen that people have not chosen to study for the course and a scarcity developed in the job type. Sometimes special experience is required, for example employees with years of experience of management, or in other cases people are needed in certain towns. Scarcity can also be in terms of gender, for example too few women enter into a specific career.
Scarce skills are those job types for which employers cannot find suitably qualified or experienced employees.

Government has developed different plans of action to create jobs in South Africa in sectors in which the country can develop, such as tourism. Government regularly updates the scarce skills needed for those job creation programmes. In this way citizens will be ensured of work.
How can I benefit?

Choose to study for a scarce skill. These are the benefits:

· You will find a job more easily, because employers will snap you up;

· You might even get job offers from more than one employer;

· You can get a higher salary;

· Career progress prospects look better;

· There are many different educational institutions offering different qualifications in these scarce skills, for example learnerships, internships, apprenticeships, degrees, diplomas and certificates.

· You will get selected to an educational institution more easily;

· Bursaries made available for studies in scarce skills fields;

· Some scarce qualifications are scarce all over the world, which means that job opportunities worldwide open up for you much more easily;
· You not only help your country, you help yourself.
Which jobs are scarce?
The Department of Higher Education and Training regularly draws up a National Scarce Skills List of the top hundred scarce skills. Various sources of information are combined, such as from large Government job creation plans, like the National Development Plan, the National Infrastructure Plan, Industrial Policy Action Plan and the Sector Education and Training Authorities (SETAs) Scarce Skills Lists, which indicates shortages in certain career fields. Information is also included on vacant jobs as obtained from a study on vacancies.

The National Scarce Skills List can be found on Google. An extract is provided in this pamphlet to help you consider and plan your career options. Main job groups are provided with some jobs within the main job group. Tick the jobs you are interested in and do some research on them to see whether you are a match for the job.

You can make an appointment with one of the Department of Labour’s Career Counsellors to assist you to choose a scarce skill that will suit your abilities and interests. This will assist you to be really happy and more productive in your chosen career. This can lead to even more benefits for you, since you will give your best.

MANAGERS

Manufacturing Managers, Engineering Manager, Power Generation Operations Manager, Project Manager, Construction Project Manager, Medical Superintendent/Public Health manager, Franchise/Small Business Manager, Hotel Manager, Sales and Marketing Manager, Research and Development Manager, Human Resource Manager, Environmental Manager, Production Manager, Health and Safety Manager, General Manager of a company, Retail Manager.
PROFESSIONALS
Architects, Designers, Planners and Surveyors: Architects, Land Surveyor, Town and Regional Planner.
Education and Training Professionals: Accounting teacher, Agriculture teacher, Business Studies teacher, Computer Studies Teacher, Electrical technology teacher, Engineering design teacher, Hospitality Studies teacher, Mathematical Literacy teacher, Mathematics teacher, Mechanical Technology teacher, Physical Science teacher, Tourism teacher.
Engineering Professionals: Electrical Engineer, Civil Engineer, Mechanical Engineer, Industrial and Production Engineers, Chemical Engineer, Energy Engineer, Materials Engineer, Metallurgical Engineer, Ship Engineer, Telecommunication Engineer, Environmental Engineers, Computer Network and Systems Engineer.
Finance Professionals: Accountant, auditor (external), Actuary.

Health Professionals: Clinical nurse, Registered nurse (Aged Care, Child and Family Health, Community Health, Critical Care and Emergency, Developmental Disability, Disability and rehabilitation, Medical and Surgical, Medical practice, Mental health, Pre-operative, Surgical), Nursing Educator, Nurse researcher, Nurse Manager, Medical Doctor, hospital pharmacist, Medical Scientist.
Information and Computer Professionals: Software developers, Programme analyst, Developer Programmer, Computer Network Technician, Network Analyst, Chief Information Officer.

Natural and Physical Science Professionals: Geologists, Veterinarians, marine Biologist, Conservation Scientist, Environment Scientist.
TECHNICIANS
Chemical and physical Science Technician

Chemistry technician

Computer Technician

Physical Science Technician

Civil Engineering Technician

Surveying or cartographic Technician

Town Planning Technician

Electrical Engineering Technician

Energy Efficiency Technician
Electronic Engineering Technician

Mechanical Engineering Technician

Mining Technician

Geophysical Technician

Aeronautical Engineering Technician
Chemical Engineering Technician

Mining and Metallurgical Technician

Rock Engineering Technician

Draughts person
Forensic Technician

Fire investigator

Food and beverage Technician

Environmental Engineering Technician

Manufacturing Technician

ARTISANS

Electrician, Millwright, Boiler maker, Fitter and Turner, Carpenter and Joiner, Welder, Plumber, Toolmaker, Diesel mechanic, Electronics Instrument Trades Worker, Air-conditioning and Mechanical Services Plumber, Automotive Electrician, Automotive Motor Mechanic, Pressure Welder,

PLASTIC PRODUCTS MACHINE OPERATORS
Plastic Cable Making Machine Operator

Plastic Compounding and Reclamation Machine Operator

Plastics Fabricator or Welder

Plastics Production Machine Operator

Rotational Moulding Operator

Plastics Manufacturing Machine Minder

Reinforced Plastics and composite Trades Worker.

EARTHMOVING AND RELATED PLANT OPERATORS

Earthmoving Plant Operator

Backhoe Operator

Bulldozer Operator

Excavator Operator

Grader Operator

Loader Operator

Mulcher Operator

Tunneling Machine Operator

Mobile Explosives Manufacturing Unit Operator

Scraper Operator

Dragline Operator

Railway track Master
Road Roller operator

Dump Truck Operator

Source
National Scarce Skills List, Government Gazette Nr 37678, Notice 380 of 2014. www.gpwonline.co.za
