The National Capital Workforce and the Economic Graph

Jonathan Lister
VP Americas, Sales Solutions, LinkedIn

Our mission is to connect the world's professionals to make them more productive and successful.

450M

members on LinkedIn across the globe

9M

companies

6M

open jobs

50K

standardized skills

29K

schools on member profiles

300K

daily posts

How do leaders use our data?

Ways LinkedIn data can be used

Meet with top employing companies to support their growth

Attract jobs to your region by highlighting unique skills

Invest in labor force training according to meet the demand of employers

Encourage schools to update curriculum to meet employer needs

The Economic Graph

provides insight into the National Capital Region economy

Members

Companies

Jobs

Skills

Schools

Knowledge

Technical and quantitative skills are in high demand across all of the Capital Region's top industries

While the capital region has a strong tech workforce, it can create more early-skilled tech roles

Today's Discussion

Ottawa's workforce is among the most tech and language savvy in all of Canada

Hiring, student retention, and other key metrics are strong, but there's still room for improvement

Workforce

members on LinkedIn in the National Capital Region

Ottawa

45K

companies

4K

open jobs

18K

standardized skills

5K

schools on member profiles

300

daily posts

The capital region has a diverse set of public and private sector employers

Organizations with the Most New Hires Last Year

	•	\sim	
Government	Of	Cana	lda

University of Ottawa

City of Ottawa

Shopify

The Ottawa Hospital

TD

Government of Ontario

Nokia

Bell

Carleton University

- (11) Canadian Medical Association
- Ottawa-Carleton School Board (OCDSB)
- (13) General Dynamics
- (14) George Weston Limited
- (15) Cisco
- 16) IBM
- (17) Rogers Communications
- 18) Privy Council Office
- 19) Scotiabank
- 20) Algonquin College

Capital Region members are nearly twice as likely as the average Canadian to list multiple languages on their profile

Likelihood of Listing at Least Two Languages on LinkedIn Profile

Hiring is strong in the capital region, but still has room for growth

Technical and quantitative skills are in high demand across the capital region's top three industries

Government	Tech/Telecom	Professional Services	
1 Public Policy & IR Foreign Language Translation	1 Perl/Python/Ruby 2 Java Development	Database MarketingTravel	
3 Economics 4 PR & Communications 5 GIS	3 Shell Scripting Languages4 C/C++5 Algorithm Design	 Social Media Marketing Dispute Resolution Law Restaurants and Catering 	

While the capital region already has a strong tech workforce, it can create more early-skilled tech roles

Percent of technology skilled members in early career roles

Technology skilled members, as a percent of total

15

of Tech Members

11,800

100,000

200,000

288,124

Tech skills are cutting across occupations

Software Developer IT Support Specialist IT Consultant IT System Administrator Engineer Research Fellow Software Tester Creative Designer **Customer Service Specialist** Administrative Employee

Education

Canadian schools have a strong presence on LinkedIn

University of Ottawa
Algonquin College
Carleton University
Queen's University
McGill University
University of Waterloo
Université du Québec
Concordia University
University of Toronto

18

The capital region's graduate retention compares favorably to other cities in Canada

Percent of Recent Graduates (2015–2016) that Stayed in City of Studies

Tech-skilled workers in the National Capital Region come from a variety of schools

Algonquin College
Carleton University
University of Ottawa
University of Waterloo
Queen's University
McGill University
Concordia University
Université du Québec
University of Toronto
Western University

Most Prevalent Tech Skills among Members in Your Region

- 1 Algorithm Design
- 2 Computer Graphics and Animation
- 3 User Interface Design
- 4 Java Development
- 5 Perl/Python/Ruby
- 6 Web Programming
- 7 Web Architecture and Dev Frame
- 8 C/C++
- 9 Mac, Linux and Unix Systems
- Shell Scripting Languages

Outcomes for Algonquin College graduates

Retail & Consumer Products **Professional Service** Government Technology - Software Architecture & Engineering Education Media & Entertainment Financial Services & Insurance Healthcare & Pharmaceutical Aero/Auto/Transport Telecommunication Manufacturing/Industrial Non-Profit Oil & Energy Technology - Hardware Staffing

Top Skills on Profiles of Alumni (Who Graduated in Last 5 Years)

- 1 Graphical Design
- 2 IT Infrastructure & System Management
- 3 Web Programming
- Marketing Event Management
- Management & Leadership
- 6 Healthcare Management
- 7 Architectural Design
- 8 C/C++
- 9 Logistics & Supply Chain
- 10) Accounting

Technical and quantitative skills are in high demand across all of the Capital Region's top industries

While the capital region has a strong tech workforce, it can create more early-skilled tech roles

What we've learned

Ottawa's workforce is among the most tech and language savvy in all of Canada

Hiring, student retention, and other key metrics are strong, but there's still room for improvement

Recognize that technical and quantitative skills are increasingly cutting across sectors and occupations

What we can do about it

Foster more crosssector partnerships to coordinate trainings for the most indemand skills

Show recent graduates that they don't have to go to bigger cities to start a compelling career

